Fresenius Kidney Care 3500 Lacey Road, Downers Grove, IL 60515 T 630-960-6807 F 630-960-6812 Email: lori.wright@fmc-na.com October 27, 2017 Ms. Courtney Avery Administrator Illinois Health Facilities and Services Review Board 525 W. Jefferson Street, 2nd Floor Springfield, IL 62761 Re: Fresenius Kidney Care Waukegan Park Dear Ms. Avery, I am submitting the enclosed application for consideration by the Illinois Health Facilities and Services Review Board. Please find the following: - 1. An original and 1 copy of an application for permit to establish Fresenius Kidney Care Waukegan Park; and - 2. A filing fee of \$2500.00 payable to the Illinois Department of Public Health. Upon your staff's initial review of the enclosed application, please notify me of the total fee and the remaining fee due in connection with this application and I will arrange for payment of the remaining balance. I believe this application conforms with the applicable standards and criteria of Part 1110 and 1120 of the Board's regulations. Please advise me if you require anything further to deem the enclosed application complete. Sincerely, Lori Wright Lori Wright Senior CON Specialist **Enclosures** APPLICATION FOR PERMIT- 02/2017 Edition #### ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD **APPLICATION FOR PERMIT** ### SECTION I. IDENTIFICATION, GENERAL INFORMATION, AND CERTIFICATION | This Section must be completed for all project | This S | Section | must b | e com | pleted | for | all | proi | ect | S. | |--|--------|---------|--------|-------|--------|-----|-----|------|-----|----| |--|--------|---------|--------|-------|--------|-----|-----|------|-----|----| RECEIVED Original | This Section must be completed for all projects. | | |--|------------------------| | | OCT 3 0 2017 | | Facility/Project Identification | 001 9 0 2011 | | Facility Name: Fresenius Kidney Care Waukegan Park | DEALTH FLOW TIPE A | | Street Address: 2602 Belvidere Road | HEALTH FACILITIES & | | City and Zip Code: Waukegan 60085 | SERVICES REVIEW BOARD | | County: Lake Health Service Area: 8 Health Planning A | rea: | | | | | Applicant [Provide for each applicant (refer to Part 1130.220)] | | | Exact Legal Name: Fresenius Medical Care Lake County, LLC d/b/a Fresenius | s Kidney Care Waukegan | | · | Park_ | | Street Address: 920 Winter Street | | | City and Zip Code: Waltham, MA 02451 | | | Name of Registered Agent: CT Corporation Systems | | | Registered Agent Street Address: 208 S. LaSalle Street, Suite 814 | | | Registered Agent City and Zip Code: Chicago, IL 60604 | | | Name of Chief Executive Officer: Bill Valle | | | CEO Street Address: 920 Winter Street | | | CEO City and Zip Code: Waltham, MA 02451 | | | CEO Telephone Number: 800-662-1237 | | | | | | Type of Ownership of Applicant | | | | | | □ Non-profit Corporation □ Partnership | | | □ Non-profit Corporation □ Partnership □ For-profit Corporation □ Governmental □ Limited Liability Company □ Sole Proprietorship | | | | ☐ Other | | | | | Corporations and limited liability companies must provide an Illinois c | ertificate of good | | standing. | | | Partnerships must provide the name of the state in which they are organized | | | address of each partner specifying whether each is a general or limited | α paπner. | | | | | APPENO DOCUMENTATION AS ATTACHMENT 1 IN NUMERIC SEQUENTIAL ORDER AFTER | R THE LAST PAGE OF THE | | APPLICATION FORM. | | | | | | Co-Applicant [Provide for each applicant (refer to Part 1130.220)] | | | Exact Legal Name: Fresenius Medical Care Holdings, Inc. | | | Street Address: 920 Winter Street | | | City and Zip Code: Waltham, MA 02451 | | | Name of Registered Agent: CT Corporation Systems | | | Registered Agent Street Address: 208 S. LaSalle Street, Suite 814 | | | Registered Agent City and Zip Code: Chicago, IL 60604 | | | Name of Chief Executive Officer: Bill Valle | | | CEO Street Address: 920 Winter Street | | | CEO City and Zip Code: Waltham, MA 02451 | | | CEO Telephone Number: 800-662-1237 | <u></u> | | | | | | | | Type of Ownership of Co-Applicant | | | | | |--|--|--|--|--| | □ Non-profit Corporation □ Partnership □ For-profit Corporation □ Governmental □ Limited Liability Company □ Sole Proprietorship Other | | | | | | Corporations and limited liability companies must provide an Illinois certificate of good standing. Partnerships must provide the name of the state in which they are organized and the name and address of each partner specifying whether each is a general or limited partner. | | | | | | Primary Contact [Person to receive ALL correspondence or inquiries] Name: Lori Wright | | | | | | Title: Senior CON Specialist | | | | | | Company Name: Fresenius Kidney Care | | | | | | Address: 3500 Lacey Road, Suite 900, Downers Grove, IL 60515 | | | | | | Telephone Number: 630-960-6807 | | | | | | E-mail Address: lori.wright@fmc-na.com | | | | | | Fax Number: 630-960-6812 | | | | | | Additional Contact [Person who is also authorized to discuss the application for permit] Name: Coleen Muldoon Title: Regional Vice President Company Name: Fresenius Kidney Care Address: 3500 Lacey Road, Suite 900, Downers Grove, IL 60515 Telephone Number: 630-960-6706 E-mail Address: coleen.muldoon@fmc-na.com Fax Number: 630-960-6812 Additional Contact [Person who is also authorized to discuss the application for permit] Name: Clare Connor Title: Attorney Company Name: McDermott, Will & Emory Address: 444 West Lake Street, Chicago, IL 60606 Telephone Number: 312-984-3365 | | | | | | E-mail Address: cranalli@mwe.com | | | | | | Fax Number: 312-984-7500 | | | | | | Post Permit Contact [Person to receive all correspondence subsequent to permit issuance-THIS PERSON MUST BE EMPLOYED BY THE LICENSED HEALTH CARE FACILITY AS DEFINED AT 20 ILCS 3960] Name: Lori Wright Title: Senior CON Specialist | | | | | | Company Name: Fresenius Kidney Care | | | | | | Address: 3500 Lacey Road, Suite 900, Downers Grove, IL 60515 | | | | | | Telephone Number: 630-960-6807 | | | | | | E-mail Address: lori.wright@fmc-na.com | | | | | | Fax Number: 630-960-6812 | | | | | | | | | | | financial contribution. APPLICATION FORM. | Site Ov | wnership | | | | | |--|--|--|--|--|--| | [Provide | e this information for each applicable site] | | | | | | Exact | Legal Name of Site Owner: Health Property Services | | | | | | Addres | ss of Site Owner: 40 Hartwell Avenue, Lexington, MA 02421 | | | | | | | Address or Legal Description of the Site: 2602 Belvidere Road, Waukegan, 60085, which is the | | | | | | | n-most out-lot of Lake Plaza Shopping Center and contains a total of 41,923 square feet of land, | | | | | | further | identified as PIN: 08-30-200-033-0000 | | | | | | Proof o | of ownership or control of the site is to be provided as Attachment 2. Examples of proof of | | | | | | | ship are property tax statements, tax
assessor's documentation, deed, notarized statement of the | | | | | | corpor | ation attesting to ownership, an option to lease, a letter of intent to lease, or a lease. | | | | | | | D DOCUMENTATION AS <u>ATTACHMENT 2,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE ATION FORM. | Operating Identity/Licensee | | | | | | | [Provide this information for each applicable facility and insert after this page.] | | | | | | | Exact Legal Name: Fresenius Medical Care Lake County, LLC d/b/a Fresenius Kidney Care Waukegan Park | | | | | | | Address: 920 Winter Street, Waltham, MA 02451 | | | | | | | | | | | | | | | Non-profit Corporation Partnership | | | | | | | For-profit Corporation Governmental | | | | | | \boxtimes | Limited Liability Company Sole Proprietorship | | | | | | | Other | | | | | | | | | | | | | 0 | Corporations and limited liability companies must provide an Illinois Certificate of Good
Standing. | | | | | | _ | Partnerships must provide the name of the state in which organized and the name and address | | | | | | U | o Partnerships must provide the name of the state in which organized and the name and address of each partner specifying whether each is a general or limited partner. | | | | | | o Persons with 5 percent or greater interest in the licensee must be identified with the % | | | | | | | O | of ownership. | | | | | | the state of s | | | | | | | APPEND DOCUMENTATION AS ATTACHMENT 3, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. | | | | | | | AFFLIC | ATION FORM. | | | | | | Organizational Relationships | | | | | | | Provide (for each applicant) an organizational chart containing the name and relationship of any person | | | | | | | or entit | ty who is related (as defined in Part 1130.140). If the related person or entity is participating in | | | | | | the development or funding of the project, describe the interest and the amount and type of any | | | | | | - Page 3 APPEND DOCUMENTATION AS <u>ATTACHMENT 4</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE | F | lood | Plain | Requirements | |---|------|-------|--------------| |---|------|-------|--------------| [Refer to application instructions.] Provide documentation that the project complies with the requirements of Illinois Executive Order #2006-5 pertaining to construction activities in special flood hazard areas. As part of the flood plain requirements, please provide a map of the proposed project location showing any identified floodplain areas. Floodplain maps can be printed at www.FEMA.gov or href="www.FEMA.gov">www.gov or www.go APPEND DOCUMENTATION AS <u>ATTACHMENT 5,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### **Historic Resources Preservation Act Requirements** [Refer to application instructions.] Provide documentation regarding compliance with the requirements of the Historic Resources Preservation Act. APPEND DOCUMENTATION AS <u>ATTACHMENT 6</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### **DESCRIPTION OF PROJECT** | 1. | Project Classification | |--------|---| | [Check | those applicable - refer to Part 1110.40 and Part 1120.20(b)] | | Part | 1110 Classification: | | ⋈ | Substantive | | | Non-substantive | #### ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD 2. Narrative Description In the space below, provide a brief narrative description of the project. Explain WHAT is to be done in State Board defined terms, NOT WHY it is being done. If the project site does NOT have a street address, include a legal description of the site. Include the rationale regarding the project's classification as substantive or non-substantive. Fresenius Medical Care Lake County, LLC proposes to establish a 12-station dialysis facility, Fresenius Kidney Care Waukegan Park, at 2602 Belvidere Road, Waukegan which is located in a Federally Designated Medically Underserved Area (MUA). This is the eastern-most out-lot of Lake Plaza Shopping Center and contains a total of 41,923 square feet of land, further identified as PIN: 08-30-200-033-0000. The facility will be in leased space in a shell building to be developed by the landlord. Fresenius will build out the interior. Waukegan is located in HSA 8. This project is "substantive" under Planning Board rule 1110.40 as it entails the establishment of a health care facility that will provide in-center chronic renal dialysis services. Aside from providing quality dialysis services, Waukegan area ESRD patients dialyzing at a Fresenius facility benefit from the Centers for Medicaid and Medicare Services (CMS) ESCO contracts with Fresenius Kidney Care. In 2015, CMS reached out to dialysis providers to see if they would be willing to work on a demonstration project designed to improve quality of care and reduce overall healthcare costs for ESRD patients. Fresenius Kidney Care accepted the challenge to participate in this Value Based Care Model and made significant investments in technology, personnel, and staff training. By focusing on caring for the patient we are changing the way care has traditionally been delivered in our industry. This care model is called an ESCO, or ESRD Seamless Care Organization. Fresenius Kidney Care is the only provider approved by CMS to participate in this type of program in Illinois. We pioneered the program in the Chicagoland market in 2016 and, based upon the success of the program, CMS approved an additional ESCO for the Central Illinois Market for 2017 and we have now applied for an ESCO expansion into the southern Illinois market for 2018. Under each ESCO, local nephrologists and dialysis providers partner to develop an innovative care model based on highly coordinated, patient-centered care. By monitoring and managing the total care of the ESRD patient, the ESCO aims to avoid hospitalizations and help patients move from high-risk to low-risk on the heath care continuum. The cornerstone of the ESCO program for Fresenius is its Care Navigation Unit (CNU), a team of specially trained nurses and care technicians who provide 24/7 patient support and care management services. By focusing on both the physical and emotional needs of each patient, the CNU can anticipate issues before they arise and help patients respond more quickly when they happen. The CNU has proven that through rigorous patient monitoring and appropriate intervention, they can significantly improve patient health outcomes, reducing hospital admissions by up to 20 percent and readmissions by up to 27 percent in ESRD populations. This investment demonstrates the value FMCNA places on collaboration with CMS, policymakers and physicians for the benefit of its patients. It also shows the importance we place on patients taking active roles in their own care. At Fresenius Kidney Care, we strive to be the partner of choice by leading the way with collaborative, entrepreneurial new models of value-based care that take full responsibility for the patients we serve while reducing costs and improving outcomes. This approach allows us to coordinate health care services at pivotal care points for thousands of chronically ill people in Illinois and enhance the lives of those trusted to our care. #### **Project Costs and Sources of Funds** Complete the following table listing all costs (refer to Part 1120.110) associated with the project. When a project or any component of a project is to be accomplished by lease, donation, gift, or other means, the fair market or dollar value (refer to Part 1130.140) of the component must be included in the estimated project cost. If the project contains non-reviewable components that are not related to the provision of health care, complete the second column of the table below. Note, the use and sources of funds must be equal. | Project Costs | and Sources of Funds | | | |--|----------------------|-------------|-------------| | USE OF FUNDS | CLINICAL | NONCLINICAL | TOTAL | | Preplanning Costs | N/A | N/A | N/A | | Site Survey and Soil Investigation | N/A | N/A | N/A | | Site Preparation | N/A | N/A | N/A | | Off Site Work | N/A | N/A | N/A | | New Construction Contracts | N/A | N/A | N/A | | Modernization Contracts | 1,077,440 | 305,760 | 1,383,200 | | Contingencies | 106,560 | 30,240 | 136,800 | | Architectural/Engineering Fees | 117,000 | 33,000 | 150,000 | | Consulting and Other Fees | N/A | N/A | N/A | | Movable or Other Equipment (not in construction contracts) | 292,000 | 76,000 | 368,000 | | Bond Issuance Expense (project related) | N/A | N/A | N/A | | Net Interest Expense During Construction (project related) | N/A | N/A | N/A | | Fair Market Value of Leased Space or Equipment | 3,017,952 | 807,652 | 3,825,604 | | Other Costs To Be Capitalized | N/A | N/A | N/A | | Acquisition of Building or Other Property (excluding land) | N/A | N/A | N/A | | TOTAL USES OF FUNDS | \$4,610,952 | \$1,252,652 | \$5,863,604 | | SOURCE OF FUNDS | CLINICAL | NONCLINICAL | TOTAL | | Cash and Securities | 1,593,000 | 445,000 | 2,038,000 | | Pledges | N/A | N/A | N/A | | Gifts and Bequests | N/A | N/A | N/A | | Bond Issues (project related) | N/A | N/A | N/A | | Mortgages | N/A | N/A | N/A | | Leases (fair market value) | 3,017,952 | 807,652 | 3,825,604 | | Governmental Appropriations | N/A | N/A | N/A | | Grants | N/A | N/A | N/A | | Other Funds and Sources | N/A | N/A | N/A | | TOTAL SOURCES OF FUNDS | \$4,610,952 | \$1,252,652 | \$5,863,604 | NOTE: ITEMIZATION OF EACH LINE ITEM MUST BE PROVIDED AT ATTACHMENT 7, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. | Provide the following information, as applicable, with responder or has been acquired during the last two calendar year | |
---|---| | Land acquisition is related to project Purchase Price: \$ Fair Market Value: \$ | ☐ Yes ☑ No | | The project involves the establishment of a new facility Yes No | or a new category of service | | f yes, provide the dollar amount of all non-capitalized operating deficits) through the first full fiscal year when arget utilization specified in Part 1100. | | | Estimated start-up costs and operating deficit cost is \$ | <u>879,262</u> . | | Project Status and Completion Schedules | | | or facilities in which prior permits have been issued ple | ease provide the permit numbers. | | ndicate the stage of the project's architectural drawing | | | None or not applicable | ☐ Preliminary | | ☐ Schematics | ☐ Final Working | | Anticipated project completion date (refer to Part 1130. | | | ndicate the following with respect to project expenditure of Part 1130.140): Purchase orders, leases or contracts pertain executed. Financial commitment is contingent upon percontingent "certification of financial commitment related to CON Contingencies Financial Commitment will occur after permit | ning to the project have been ermit issuance. Provide a copy of the document, highlighting any language | | IPPEND DOCUMENTATION AS ATTACHMENT 8, IN NUMERIC SEQUE | NTIAL ORDER AFTER THE LAST PAGE OF THE | | PPLICATION FORM. | | | State Agency Submittals [Section 1130.620(c)] | | | Are the following submittals up to date as applicable: | | | Otate Agendy Cabinitialo (Cabion Francisco) | |---| | Are the following submittals up to date as applicable: | | ☐ Cancer Registry | | ☐ APORS | | All formal document requests such as IDPH Questionnaires and Annual Bed Reports | | been submitted | | ☑ All reports regarding outstanding permits | | Failure to be up to date with these requirements will result in the application for | | permit being deemed incomplete. | | | | | | | - Page 7 #### **Cost Space Requirements** Provide in the following format, the **Departmental Gross Square Feet (DGSF)** or the **Building Gross Square Feet (BGSF)** and cost. The type of gross square footage either **DGSF** or **BGSF** must be identified. The sum of the department costs **MUST** equal the total estimated project costs. Indicate if any space is being reallocated for a different purpose. Include outside wall measurements plus the department's or area's portion of the surrounding circulation space. **Explain the use of any vacated space.** | | Cost | Gross Square Feet | | Amount of Proposed Total Gross Square
Feet That Is: | | | | |--|-------------|-------------------|----------|--|------------|-------|------------------| | Dept. / Area | | Existing | Proposed | New
Const. | Modernized | As Is | Vacated
Space | | REVIEWABLE | | | | | | | | | In-center
Hemodialysis | \$4,610,952 | | 5,920 | | 5,920 | | | | Total Clinical | \$4,610,952 | | 5,920 | | 5,920 | | | | | 7 1,7 1 | | -, | - | | - | | | NON
REVIEWABLE | | | | | | | | | Non-Clinical
(Administrative,
Mechanical, Staff,
Waiting Room
Areas) | \$1,252,652 | N . | 1,680 | | 1,680 | | | | Total Non-clinical | \$1,252,652 | <u> </u> | 1,680 | | 1,680 | | ·
· | | TOTAL | \$5,863,604 | | 7,600 | | 7,600 | | | APPEND DOCUMENTATION AS <u>ATTACHMENT 9</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### CERTIFICATION The Application must be signed by the authorized representatives of the applicant entity. Authorized representatives are: - o in the case of a corporation, any two of its officers or members of its Board of Directors; - o in the case of a limited liability company, any two of its managers or members (or the sole manager or member when two or more managers or members do not exist); - o in the case of a partnership, two of its general partners (or the sole general partner, when two or more general partners do not exist); - o in the case of estates and trusts, two of its beneficiaries (or the sole beneficiary when two or more beneficiaries do not exist); and - o in the case of a sole proprietor, the individual that is the proprietor. This Application is filed on the behalf of Fresenius Medical Care Lake County, LLC in accordance with the requirements and procedures of the Illinois Health Facilities Planning Act. The undersigned certifies that he or she has the authority to execute and file this Application on behalf of the applicant entity. The undersigned further certifies that the data and information provided herein, and appended hereto, are complete and correct to the best of his or her knowledge and belief. The undersigned also certifies that the fee required for this application is sent herewith or will be paid upon request. | SIGNATURE Coleen Muldoon PRINTED NAME Regional Vice President/Manager | |--| | PRINTED TITLE Notarization: Subscribed and sworn to before me this 2 to day of 0 CT 2017 | | Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES: 12/09/17 | | | #### CERTIFICATION The Application must be signed by the authorized representatives of the applicant entity. Authorized representatives are: - in the case of a corporation, any two of its officers or members of its Board of Directors; - in the case of a limited liability company, any two of its managers or members (or the sole manager or member when two or more managers or members do not exist); - in the case of a partnership, two of its general partners (or the sole general partner, when two or more general partners do not exist); - o in the case of estates and trusts, two of its beneficiaries (or the sole beneficiary when two or more beneficiaries do not exist); and - in the case of a sole proprietor, the individual that is the proprietor. This Application is filed on the behalf of <u>Fresenius Medical Care Holdings, Inc.</u> | Act. The undersigned certifies that he or shapplication on behalf of the applicant entity, information provided herein, and appended | . The undersigned further certifies that the data and hereto, are complete and correct to the best of his ed also certifies that the fee required for this | |---|--| | SIGNATURE SIGNATURE | SIGNATURE Bryan Mello | | PRINTEDONALIE. Brouillard, Jr. Assistant Treasurer | PRINTERS ASIENT Treasurer | | PRINTED TITLE | PRINTED TITLE | | Notarization: Subscribed and sworn to before me this body day of October 7017 | Notarization: Subscribed and sworn to before me this day of | | Signature of Notary | Signature of Notary | | ELIZABETH D. SCULLY Notary Public Notary Public COMMONWEALTHOF MASSACHUSETTS My Commission Expires My Commission Expires October 14, 2022 | Seal | Page 10 *Insert the EXACT legal name of the applicant ## SECTION III. BACKGROUND, PURPOSE OF THE PROJECT, AND ALTERNATIVES - INFORMATION REQUIREMENTS This Section is applicable to all projects except those that are solely for discontinuation with no project costs. #### **Background** READ THE REVIEW CRITERION and provide the following required information: #### BACKGROUND OF APPLICANT - 1. A listing of all health care facilities owned or operated by the applicant, including licensing, and certification if applicable. - 2. A certified listing of any adverse action taken against any facility owned and/or operated by the applicant during the three years prior to the filing of the application. - 3. Authorization permitting HFSRB and DPH access to any documents necessary to verify the information submitted, including, but not limited to official records of DPH or other State agencies; the licensing or certification records of other states, when applicable; and the records of nationally recognized accreditation organizations. Failure to provide such authorization shall constitute an abandonment or withdrawal of the application without any further action by HFSRB. - 4. If, during a given calendar year, an applicant submits more than one application for permit, the documentation provided with the prior applications may be utilized to fulfill the information requirements of this criterion. In such instances, the applicant shall attest that the information was previously provided, cite the project number of the prior application, and certify that no changes have occurred regarding the information that has been previously provided. The applicant is able to submit amendments to previously submitted information, as needed, to update and/or clarify data. APPEND DOCUMENTATION AS <u>ATTACHMENT 11</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. EACH ITEM (1-4) MUST BE IDENTIFIED IN ATTACHMENT 11. Criterion 1110.230 - Purpose of the Project, and Alternatives #### **PURPOSE OF PROJECT** - 1. Document that the project will provide health services that improve the health care or well-being of the market area population to be served. - 2. Define the planning area or market area, or other relevant area, per the applicant's definition. - 3. Identify the existing problems or
issues that need to be addressed as applicable and appropriate for the project. - 4. Cite the sources of the documentation. - 5. Detail how the project will address or improve the previously referenced issues, as well as the population's health status and well-being. - 6. Provide goals with quantified and measurable objectives, with specific timeframes that relate to achieving the stated goals as appropriate. For projects involving modernization, describe the conditions being upgraded, if any. For facility projects, include statements of the age and condition of the project site, as well as regulatory citations, if any. For equipment being replaced, include repair and maintenance records. NOTE: Information regarding the "Purpose of the Project" will be included in the State Board Staff Report. APPEND DOCUMENTATION AS <u>ATTACHMENT 12.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. EACH ITEM (1-6) MUST BE IDENTIFIED IN ATTACHMENT 12. #### **ALTERNATIVES** 1) Identify ALL of the alternatives to the proposed project: Alternative options must include: - A) Proposing a project of greater or lesser scope and cost; - B) Pursuing a joint venture or similar arrangement with one or more providers or entities to meet all or a portion of the project's intended purposes; developing alternative settings to meet all or a portion of the project's intended purposes; - C) Utilizing other health care resources that are available to serve all or a portion of the population proposed to be served by the project; and - D) Provide the reasons why the chosen alternative was selected. - Documentation shall consist of a comparison of the project to alternative options. The comparison shall address issues of total costs, patient access, quality and financial benefits in both the short-term (within one to three years after project completion) and long-term. This may vary by project or situation. FOR EVERY ALTERNATIVE IDENTIFIED, THE TOTAL PROJECT COST AND THE REASONS WHY THE ALTERNATIVE WAS REJECTED MUST BE PROVIDED. - 3) The applicant shall provide empirical evidence, including quantified outcome data that verifies improved quality of care, as available. APPEND DOCUMENTATION AS <u>ATTACHMENT 13</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### SECTION IV. PROJECT SCOPE, UTILIZATION, AND UNFINISHED/SHELL SPACE ### Criterion 1110.234 - Project Scope, Utilization, and Unfinished/Shell Space READ THE REVIEW CRITERION and provide the following information: #### SIZE OF PROJECT: - Document that the amount of physical space proposed for the proposed project is necessary and not excessive. This must be a narrative and it shall include the basis used for determining the space and the methodology applied. - 2. If the gross square footage exceeds the BGSF/DGSF standards in Appendix B, justify the discrepancy by documenting one of the following: - Additional space is needed due to the scope of services provided, justified by clinical or operational needs, as supported by published data or studies and certified by the facility's Medical Director. - b. The existing facility's physical configuration has constraints or impediments and requires an architectural design that delineates the constraints or impediments. - c. The project involves the conversion of existing space that results in excess square footage. - d. Additional space is mandated by governmental or certification agency requirements that were not in existence when Appendix B standards were adopted. Provide a narrative for any discrepancies from the State Standard. A table must be provided in the following format with Attachment 14. | | SI | ZE OF PROJECT | | | |--------------------|-----------------------|-------------------|------------|------------------| | DEPARTMENT/SERVICE | PROPOSED
BGSF/DGSF | STATE
STANDARD | DIFFERENCE | MET
STANDARD? | | | | | | | APPEND DOCUMENTATION AS <u>ATTACHMENT 14.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### PROJECT SERVICES UTILIZATION: This criterion is applicable only to projects or portions of projects that involve services, functions or equipment for which HFSRB <u>has established</u> utilization standards or occupancy targets in 77 III. Adm. Code 1100. Document that in the second year of operation, the annual utilization of the service or equipment shall meet or exceed the utilization standards specified in 1110.Appendix B. **A narrative of the rationale that supports the projections must be provided.** A table must be provided in the following format with Attachment 15. | | | UTILI | ZATION | | | |--------|-------------------|---|--------------------------|-------------------|-------------------| | | DEPT./
SERVICE | HISTORICAL UTILIZATION (PATIENT DAYS) (TREATMENTS) ETC. | PROJECTED
UTILIZATION | STATE
STANDARD | MEET
STANDARD? | | YEAR 1 | | | | | | | YEAR 2 | | | | <u> </u> | | APPEND DOCUMENTATION AS <u>ATTACHMENT 15.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### UNFINISHED OR SHELL SPACE: NOT APPLICABLE Provide the following information: - 1. Total gross square footage (GSF) of the proposed shell space. - 2. The anticipated use of the shell space, specifying the proposed GSF to be allocated to each department, area or function. - 3. Evidence that the shell space is being constructed due to: - a. Requirements of governmental or certification agencies; or - b. Experienced increases in the historical occupancy or utilization of those areas proposed to occupy the shell space. - 4. Provide: - a. Historical utilization for the area for the latest five-year period for which data is available; and - b. Based upon the average annual percentage increase for that period, projections of future utilization of the area through the anticipated date when the shell space will be placed into operation. APPEND DOCUMENTATION AS <u>ATTACHMENT 16</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### ASSURANCES: NOT APPLICABLE: Submit the following: - Verification that the applicant will submit to HFSRB a CON application to develop and utilize the shell space, regardless of the capital thresholds in effect at the time or the categories of service involved. - 2. The estimated date by which the subsequent CON application (to develop and utilize the subject shell space) will be submitted; and - 3. The anticipated date when the shell space will be completed and placed into operation. APPEND DOCUMENTATION AS <u>ATTACHMENT 17.</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### F. Criterion 1110.1430 - In-Center Hemodialysis - 1. Applicants proposing to establish, expand and/or modernize the In-Center Hemodialysis category of service must submit the following information: - 2. Indicate station capacity changes by Service: Indicate # of stations changed by action(s): | Category of Service | # Existing
Stations | # Proposed
Stations | |------------------------|------------------------|------------------------| | In-Center Hemodialysis | 0 | 12 | 3. READ the applicable review criteria outlined below and submit the required documentation for the criteria: | APPLICABLE REVIEW CRITERIA | Establish | Expand | Modernize | |---|-----------|--------|-----------| | 1110.1430(c)(1) - Planning Area Need - 77 III. Adm. Code 1100 (formula calculation) | Х | | | | 1110.1430(c)(2) - Planning Area Need - Service to Planning Area Residents | X | X | | | 1110.1430(c)(3) - Planning Area Need - Service Demand - Establishment of Category of Service | X | | | | 1110.1430(c)(4) - Planning Area Need - Service Demand - Expansion of Existing Category of Service | | X | | | 1110.1430(c)(5) - Planning Area Need - Service Accessibility | X | | | | 1110.1430(d)(1) - Unnecessary Duplication of Services | X | | | | 1110.1430(d)(2) - Maldistribution | х | | | | 1110.1430(d)(3) - Impact of Project on Other Area Providers | x | | | | 1110.1430(e)(1), (2), and (3) - Deteriorated Facilities and Documentation | | | × | | 1110.1430(f) - Staffing | X | x | | | 1110.1430(g) - Support Services | × | Х | × | | 1110.1430(h) - Minimum Number of Stations | X | | | | 1110.1430(i) - Continuity of Care | X | _ | | | 1110.1430(j) - Relocation (if applicable) | x | _ | | | 1110.1430(k) - Assurances | х | х | - | APPEND DOCUMENTATION AS <u>ATTACHMENT 24</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. 4. **Projects for relocation** of a facility from one location in a planning area to another in the same planning area must address the requirements listed in subsection (a)(1) for the "Establishment of Services or Facilities", as well as the requirements in Section 1130.525 – "Requirements for Exemptions Involving the Discontinuation of a Health Care Facility or Category of Service" and subsection 1110.1430(j) - Relocation of an in-center hemodialysis facility. The following Sections <u>DO NOT</u> need to be addressed by the applicants or co-applicants responsible for funding or guaranteeing the funding of the project if the applicant has a bond rating of A- or better from Fitch's or Standard and Poor's rating agencies, or A3 or better from Moody's (the rating shall be affirmed within the latest 18-month period prior to the submittal of the application): - Section 1120.120 Availability of Funds Review Criteria - Section 1120.130 Financial Viability Review Criteria - Section 1120.140 Economic Feasibility Review Criteria, subsection (a) #### VII. 1120.120 - AVAILABILITY OF FUNDS The applicant shall document that financial resources shall be available and be equal to or exceed the estimated total project cost plus any related project costs by providing evidence of sufficient financial resources from the following sources, as applicable
[Indicate the dollar amount to be provided from the following sources]: | | T | * | ······································ | |------------|----|---|--| | 2,038,000 | a) | Cash and Sec
letters from fin | urities – statements (e.g., audited financial statements, ancial institutions, board resolutions) as to: | | | | 1) | the amount of cash and securities available for the project, including the identification of any security, its value and availability of such funds; and | | | | 2) | interest to be earned on depreciation account funds or to be earned on any asset from the date of applicant's submission through project completion; | | <u>N/A</u> | b) | pledges showing estimated time | anticipated pledges, a summary of the anticipated ing anticipated receipts and discounted value, a table of gross receipts and related fundraising I a discussion of past fundraising experience. | | <u>N/A</u> | c) | Gifts and Bequ | uests – verification of the dollar amount, identification ons of use, and the estimated time table of receipts; | | 3,825,604 | d) | the debt time periodebt time periodebt. | ment of the estimated terms and conditions (including period, variable or permanent interest rates over the od, and the anticipated repayment schedule) for any the permanent financing proposed to fund the project, | | | | 1) | For general obligation bonds, proof of passage of
the required referendum or evidence that the
governmental unit has the authority to issue the
bonds and evidence of the dollar amount of the
issue, including any discounting anticipated; | | | | 2) | For revenue bonds, proof of the feasibility of securing the specified amount and interest rate; | | | | 3) | For mortgages, a letter from the prospective lender attesting to the expectation of making the loan in the amount and time indicated, including the anticipated interest rate and any conditions associated with the mortgage, such as, but not limited to, adjustable interest rates, balloon payments, etc.; | | \$5,863,604 | TOTAL FUNDS AVAILA | BLE | |-------------|--|--| | <u>N/A</u> | 1 0, | and Sources – verification of the amount and type of the used for the project. | | N/A | | rom the granting agency as to the availability of the amount and time of receipt; | | N/A | ordinance accompanied by of the governmental unit. | opropriations – a copy of the appropriation Act or by a statement of funding availability from an official lift of the funds are to be made available from subsequent esolution or other action of the governmental unit | | | | For any option to lease, a copy of the option, ncluding all terms and conditions. | | | te c | For any lease, a copy of the lease, including all the erms and conditions, including any purchase options, any capital improvements to the property and provision of capital equipment; | APPEND DOCUMENTATION AS <u>ATTACHMENT 34,</u> IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### **SECTION VIII. 1120.130 - FINANCIAL VIABILITY** All the applicants and co-applicants shall be identified, specifying their roles in the project funding or quaranteeing the funding (sole responsibility or shared) and percentage of participation in that funding. #### Financial Viability Walver The applicant is not required to submit financial viability ratios if: - 1. "A" Bond rating or better - 2. All of the projects capital expenditures are completely funded through internal sources - 3. The applicant's current debt financing or projected debt financing is insured or anticipated to be insured by MBIA (Municipal Bond Insurance Association Inc.) or equivalent - 4. The applicant provides a third party surety bond or performance bond letter of credit from an A rated guarantor. See Section 1120.130 Financial Waiver for information to be provided APPEND DOCUMENTATION AS <u>ATTACHMENT 35</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. The applicant or co-applicant that is responsible for funding or guaranteeing funding of the project shall provide viability ratios for the latest three years for which audited financial statements are available and for the first full fiscal year at target utilization, but no more than two years following project completion. When the applicant's facility does not have facility specific financial statements and the facility is a member of a health care system that has combined or consolidated financial statements, the system's viability ratios shall be provided. If the health care system includes one or more hospitals, the system's viability ratios shall be evaluated for conformance with the applicable hospital standards. | | | Historical
3 Years | | Projected | | |--|---|-----------------------|--|-----------|--| | Enter Historical and/or Projected Years: | | | | | | | Current Ratio | | | | | | | Net Margin Percentage | APPLICANT MEETS THE FINANCIAL VIABILITY WAS CRITERIA IN THAT ALL OF THE PROJECTS CAPIT EXPENDITURES ARE COMPLETELY FUNDED THRESINTERNAL SOURCES, THEREFORE NO RATIOS AS PROVIDED. | | | | | | Percent Debt to Total Capitalization | | | | | | | Projected Debt Service Coverage | | | | | | | Days Cash on Hand | , NOTIBLE. | | | | | | Cushion Ratio | | | | | | Provide the methodology and worksheets utilized in determining the ratios detailing the calculation and applicable line item amounts from the financial statements. Complete a separate table for each co-applicant and provide worksheets for each. #### Variance Applicants not in compliance with any of the viability ratios shall document that another organization, public or private, shall assume the legal responsibility to meet the debt obligations should the applicant default. APPEND DOCUMENTATION AS <u>ATTACHMENT 36.</u> IN NUMERICAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### **SECTION IX. 1120.140 - ECONOMIC FEASIBILITY** This section is applicable to all projects subject to Part 1120. #### A. Reasonableness of Financing Arrangements The applicant shall document the reasonableness of financing arrangements by submitting a notarized statement signed by an authorized representative that attests to one of the following: - That the total estimated project costs and related costs will be funded in total with cash and equivalents, including investment securities, unrestricted funds, received pledge receipts and funded depreciation; or - 2) That the total estimated project costs and related costs will be funded in total or in part by borrowing because: - A) A portion or all of the cash and equivalents must be retained in the balance sheet asset accounts in order to maintain a current ratio of at least 2.0 times for hospitals and 1.5 times for all other facilities; or - B) Borrowing is less costly than the liquidation of existing investments, and the existing investments being retained may be converted to cash or used to retire debt within a 60-day period. #### B. Conditions of Debt Financing This criterion is applicable only to projects that involve debt financing. The applicant shall document that the conditions of debt financing are reasonable by submitting a notarized statement signed by an authorized representative that attests to the following, as applicable: - 1) That the selected form of debt financing for the project will be at the lowest net cost available; - 2) That the selected form of debt financing will not be at the lowest net cost available, but is more advantageous due to such terms as prepayment privileges, no required mortgage, access to additional indebtedness, term (years), financing costs and other factors; - That the project involves (in total or in part) the leasing of equipment or facilities and that the expenses incurred with leasing a facility or equipment are less costly than constructing a new facility or purchasing new equipment. #### C. Reasonableness of Project and Related Costs Read the criterion and provide the following: 1. Identify each department or area impacted by the proposed project and provide a cost and square footage allocation for new construction and/or modernization using the following format (insert after this page). | | cos | T AND GRO | SS SQU | ARE FE | ET BY DE | PARTM | ENT OR SE | RVICE | | |----------------------------|----------------|-------------------|--------------------|--------|-----------------|-------------------|----------------------|--------------------|-----------------------| | | Α | В | C | D | E | F | G | Н | T.4-1 C | | Department
(list below) | Cost/So
New | uare Foot
Mod. | Gross
Ne
Cir | w | Gross S
Mod. | Sq. Ft.
Circ.* | Const. \$
(A x C) | Mod. \$
(B x E) | Total Cost
(G + H) | | ESRD | | 182.00 | | | 5,920 | | | 1,077,440 | 1,077,440 | | Contingency | | 18.00 | | | 5,920 | | | 106,560 | 106,560 | | Total Clinical | | \$200.00 | | | 5,920 | | | \$1,184,000 | \$1,184,000 | | Non Clinical | - | 182.00 | | | 1,680 | | | 305,760 | 305,760 | | Contingency | | 18.00 | | 2 | 1,680 | | | 30,240 | 30,240 | | Total Non | | \$200.00 | | | 1,680 | | | \$336,000 | \$336,000 | | TOTALS | | \$200.00 | • | | 7,600 | | | \$1,520,000 | \$1,520,000 | #### D. Projected Operating Costs The
applicant shall provide the projected direct annual operating costs (in current dollars per equivalent patient day or unit of service) for the first full fiscal year at target utilization but no more than two years following project completion. Direct cost means the fully allocated costs of salaries, benefits and supplies for the service. #### E. Total Effect of the Project on Capital Costs The applicant shall provide the total projected annual capital costs (in current dollars per equivalent patient day) for the first full fiscal year at target utilization but no more than two years following project completion. APPEND DOCUMENTATION AS <u>ATTACHMENT 37</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### SECTION X. SAFETY NET IMPACT STATEMENT SAFETY NET IMPACT STATEMENT that describes all of the following must be submitted for <u>ALL SUBSTANTIVE PROJECTS AND PROJECTS TO DISCONTINUE STATE-OWNED HEALTH CARE FACILITIES</u> [20 ILCS 3960/5.4]: - 1. The project's material impact, if any, on essential safety net services in the community, to the extent that it is feasible for an applicant to have such knowledge. - 2. The project's impact on the ability of another provider or health care system to cross-subsidize safety net services, if reasonably known to the applicant. - 3. How the discontinuation of a facility or service might impact the remaining safety net providers in a given community, if reasonably known by the applicant. Safety Net Impact Statements shall also include all of the following: - 1. For the 3 fiscal years prior to the application, a certification describing the amount of charity care provided by the applicant. The amount calculated by hospital applicants shall be in accordance with the reporting requirements for charity care reporting in the Illinois Community Benefits Act. Non-hospital applicants shall report charity care, at cost, in accordance with an appropriate methodology specified by the Board. - 2. For the 3 fiscal years prior to the application, a certification of the amount of care provided to Medicaid patients. Hospital and non-hospital applicants shall provide Medicaid information in a manner consistent with the information reported each year to the Illinois Department of Public Health regarding "Inpatients and Outpatients Served by Payor Source" and "Inpatient and Outpatient Net Revenue by Payor Source" as required by the Board under Section 13 of this Act and published in the Annual Hospital Profile. - 3. Any information the applicant believes is directly relevant to safety net services, including information regarding teaching, research, and any other service. A table in the following format must be provided as part of Attachment 38. | 2014
251
251
5,211,664 | 2015
195
\$3,204,986 | 2016
233
\$3,269,127 | |---------------------------------|----------------------------|----------------------------| | 251 | 195 | 233 | | | | | | 5,211,664 | \$3,204,986 | \$3,269,127 | | | | | | MEDICAID | | | | 2014 | 2015 | 2016 | | 750 | 396 | 320 | | 2.027,882 | \$7.310,484 | \$4,383,383 | | | | 750 396 | APPEND DOCUMENTATION AS <u>ATTACHMENT 38</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### Note: - 1) Charity (self-pay) and Medicaid patient numbers continue to decrease as Fresenius Financial Coordinators assist patients in signing up for health insurance in the Healthcare Marketplace. This provides the patient with insurance coverage not only for dialysis but for other needed healthcare services. Patients who cannot afford the premiums have them paid by the American Kidney Fund. - 2) Medicaid reported numbers are also impacted by the large number of patients who switched from Medicaid to a Medicaid Risk insurance (managed care plan) which pays similar to Medicaid. These patients are reported under commercial insurance however, in 2016 of our commercial patients we had 1,230 Medicaid Risk patients with Revenues of \$22,664,352 #### SECTION XI. CHARITY CARE INFORMATION #### Charity Care information MUST be furnished for ALL projects [1120.20(c)]. - 1. All applicants and co-applicants shall indicate the amount of charity care for the latest three audited fiscal years, the cost of charity care and the ratio of that charity care cost to net patient revenue. - 2. If the applicant owns or operates one or more facilities, the reporting shall be for each individual facility located in Illinois. If charity care costs are reported on a consolidated basis, the applicant shall provide documentation as to the cost of charity care; the ratio of that charity care to the net patient revenue for the consolidated financial statement; the allocation of charity care costs; and the ratio of charity care cost to net patient revenue for the facility under review. - 3. If the applicant is not an existing facility, it shall submit the facility's projected patient mix by payer source, anticipated charity care expense and projected ratio of charity care to net patient revenue by the end of its second year of operation. Charity care" means care provided by a health care facility for which the provider does not expect to receive payment from the patient or a third-party payer (20 ILCS 3960/3). Charity Care must be provided at cost. A table in the following format must be provided for all facilities as part of Attachment 39. | CHARITY CARE | | | | | | | | |----------------------------------|---------------|---------------|---------------|--|--|--|--| | 2014 2015 201 | | | | | | | | | Net Patient Revenue | \$411,981,839 | \$438,247,352 | \$449,611,441 | | | | | | Amount of Charity Care (charges) | \$5,211,664 | \$3,204,986 | \$3,269,127 | | | | | | Cost of Charity Care | \$5,211,664 | \$3,204,986 | \$3,269,127 | | | | | APPEND DOCUMENTATION AS <u>ATTACHMENT 39</u>, IN NUMERIC SEQUENTIAL ORDER AFTER THE LAST PAGE OF THE APPLICATION FORM. #### Note: - Charity (self-pay) and Medicaid patient numbers continue to decrease as Fresenius Financial Coordinators assist patients in signing up for health insurance in the Healthcare Marketplace. This provides the patient with insurance coverage not only for dialysis but for other needed healthcare services. Patients who cannot afford the premiums have them paid by the American Kidney Fund. - 2) Medicaid reported numbers are also impacted by the large number of patients who switched from Medicaid to a Medicaid Risk insurance (managed care plan) which pays similar to Medicaid. These patients are reported under commercial insurance however, in 2016 of our commercial patients we had 1,230 Medicaid Risk patients with Revenues of \$22,664,352 ILLINOIS HEALTH FACILITIES AND SERVICES REVIEW BOARD APPLICATION FOR PERMIT- 02/2017 Edition After paginating the entire completed application indicate, in the chart below, the page numbers for the included attachments: | | _ | | |-----------------|--|--------------| | TACHMENT
NO. | Γ | PAGES | | 1 . | Applicant Identification including Certificate of Good Standing | 24-25 | | 2 | Site Ownership | 26-30 | | 3 | Persons with 5 percent or greater interest in the ticensee must be | | | | identified with the % of ownership. | 31 | | 4 | Organizational Relationships (Organizational Chart) Certificate of | | | | Good Standing Etc. | 32 | | 5 | Flood Plain Requirements | 33 | | 6 | Historic Preservation Act Requirements | 34-35 | | 7 | Project and Sources of Funds Itemization | 36 | | 8 | Financial Commitment Document if required | 37 | | 9 | Cost Space Requirements | 38 | | 10 | Discontinuation | | | 11 | Background of the Applicant | 39-45 | | 12 | Purpose of the Project | 46-47 | | | Alternatives to the Project | 48-49 | | | Size of the Project | 50 | | | Project Service Utilization | 51 | | | Unfinished or Shell Space | <u> </u> | | | Assurances for Unfinished/Shell Space | | | 18 | Master Design Project | - | | | Service Specific: | 1 | | 19 | Medical Surgical Pediatrics, Obstetrics, ICU | | | 20 | Comprehensive Physical Rehabilitation | | | 21 | Acute Mental Illness | | | 22 | Open Heart Surgery | | | | Cardiac Catheterization | FD 406 | | 24 | In-Center Hemodialysis | 52-102 | | | Non-Hospital Based Ambulatory Surgery | - <u> </u> | | 26 | Selected Organ Transplantation | - | | 27 | Kidney Transplantation | - | | 28 | Subacute Care Hospital Model Community-Based Residential Rehabilitation Center | - | | | Long Term Acute Care Hospital | | | | Clinical Service Areas Other than Categories of Service | _ | | | Freestanding Emergency Center Medical Services | - | | | D' 1 0 1- | + | | 33 | Birth Center | ┪┄── | | | Financial and Economic Feasibility: | | | 34 | Availability of Funds | 103-106 | | 35 | Financial Waiver | 107 | | 36 | Financial Viability | 108 | | 37 | Economic Feasibility | 109-113 | | 38 | Safety Net Impact Statement | 114 | | 39 | Charity Care Information | 115-11 | | ppendix 1 | MapQuest Travel Times | 118-132 | ### **Applicant Identification** | Applicant [Provide for each ap | | | | |--|--|--|---------------------------------------| | Exact Legal Name: Fresenius | | <u>unty, LLC d/b/a Fresenius Ki</u> | <u>dney Care Waukegan Pa</u> | | Street Address: 920 Wint | | | | | City and Zip Code: Waltham | | | | | Name of Registered Agent: | CT Corporatio | n Systems | | | Registered Agent Street Address | ss: 208 S. LaSalle | Street, Suite 814 | | | Registered Agent City and Zip | | 0604 | | | Name of Chief Executive Office | | | <u> </u> | | CEO Street Address: | 920 Winter Street | <u> </u> | | | CEO City and Zip Code: | Waltham, MA 02 | | | | CEO Telephone Number: | 800-662-1237 |
 | | OLO FOIODITORIO FIGURDOS. | | | | | Type of Ownership – Applic | ant | | | | | | | | | ☐ Non-profit Corporation | | Partnership | | | For-profit Corporation | | Governmental | | | ☐ For-profit Corporation☑ Limited Liability Compa | any 🔲 | Sole Proprietorship | ☐ Other | | - | , – | , | | | • | ed liability companies r | must provide an Illinois cert i | ficate of good | | standing. | ام معلا مم معمد معلا مامان | tata in which thou are organi- | red and the name and | | o Partnerships must prov | vide the name of the si | tate in which they are organiz | retror | | address of each partner | r specifying whether e | each is a general or limited pa | aithei. | | Co - Applicant Identification Exact Legal Name: Fresenium | | nas Inc | | | | nter Street | 1193, 1110. | | | City and Zip Code: Walthar | | · | | | | CT Corporati | on Systems | | | Name of Registered Agent: | 200 \$ 1.050 | lle Street, Suite 814 | · · · · · · · · · · · · · · · · · · · | | Registered Agent Street Address | | | | | Registered Agent City and Zip | | 00004 | | | Name of Chief Executive Office | | | | | CEO Street Address: | 920 Winter Stree | | | | CEO City and Zip Code: | Waltham, MA 0 | 2451 | | | CEO Telephone Number: | 800-662-1237 | | <u> </u> | | True of Ournamehim Co Am | mlicant | | | | Type of Ownership – Co-Ap | piicani | | <u></u> | | Non profit Comparation | \Box | Partnership | | | Non-profit Corporation | H | Governmental | | | For-profit Corporation | H | Sole Proprietorship | ☐ Other | | Limited Liability Compa | اسا العالم | Ode i Tophetoranip | | | | ed liability companies r | must provide an Illinois cert i | ficate of good | | standing. | ide the name of the st | tota in which they are areanis | and the name and | | o Partnerships must prov
address of each partne | nue the name of the si
er specifying whether ϵ | tate in which they are organize
each is a general or limited pa | artner. | | | | | | ## To all to whom these Presents Shall Come, Greeting: I, Jesse White, Secretary of State of the State of Illinois, do hereby certify that I am the keeper of the records of the Department of Business Services. I certify that FRESENIUS MEDICAL CARE LAKE COUNTY, LLC, A DELAWARE LIMITED LIABILITY COMPANY HAVING OBTAINED ADMISSION TO TRANSACT BUSINESS IN ILLINOIS ON FEBRUARY 13, 2015, APPEARS TO HAVE COMPLIED WITH ALL PROVISIONS OF THE LIMITED LIABILITY COMPANY ACT OF THIS STATE, AND AS OF THIS DATE IS IN GOOD STANDING AS A FOREIGN LIMITED LIABILITY COMPANY ADMITTED TO TRANSACT BUSINESS IN THE STATE OF ILLINOIS. In Testimony Whereof, I hereto set my hand and cause to be affixed the Great Seal of the State of Illinois, this 26TH day of OCTOBER A.D. 2017 . Authentication #: 1729901808 verifiable until 10/26/2018 Authenticate at: http://www.cyberdriveillinois.com Desse White SECRETARY OF STATE #### Site Ownership Exact Legal Name of Site Owner: Health Property Services Address of Site Owner: 40 Hartwell Avenue, Lexington, MA 02421 Street Address or Legal Description of the Site: 2602 Belvidere Road, Waukegan, 60085, which is the eastern-most out-lot of Lake Plaza Shopping Center and contains a total of 41,923 square feet of land, further identified as PIN: 08-30-200-033-0000 Proof of ownership or control of the site is to be provided as Attachment 2. Examples of proof of ownership are property tax statements, tax assessor's documentation, deed, notarized statement of the corporation attesting to ownership, an option to lease, a letter of intent to lease, or a lease. # Health Property Services, Inc. Corporate Real Estate Solutions October 24, 2017 Fresenius Medical Care Attn: Mr. Miles Gateland (781) 699-9994 Via email: Miles.Gateland@fmc-na.com RE: 2602 Belvidere Road, Waukegan, IL 60085 Land Parcel Fresenius Medical Care Build-to-Suit - Letter of Intent Dear Miles, We are pleased to present to you this letter of intent. This letter is not intended to be a binding contract, a lease, or an offer to lease, but is intended only to provide the basis for negotiations of a lease document between Landlord and Fresenius Medical Care Lake County, LLC ("Tenant"). **Premises:** 7,600 square foot building to be constructed and located at 2602 Belvidere Road, Waukegan, IL 60085, which is the eastern most out-lot of Lake Plaza Shopping Center and contains a total of 41,923 square feet of land, further identified as PIN: 08-30-200-033-0000 ("Property)." Landlord: Health Property Services, or its Designated assignee Tenant: Fresenius Medical Care Lake County, LLC, d/b/a Fresenius Kidney Care Waukegan Park Guarantor: Fresenius Medical Care Holdings Lease: Landlord's standard lease form. Use: Tenant shall use and occupy the Premises for the purpose of an outpatient dialysis facility and related office uses and for no other purposes except those authorized in writing by Landlord, which shall not be unreasonably withheld, conditioned or delayed. Tenant may operate on the Premises, at Tenant's option, on a seven (7) days a week, twenty-four (24) hours a day basis, subject to zoning and other regulatory requirements. Primary Term: 15 years Option Term(s): Three (3) Five (5) year options to renew the lease at 2% annual increase in base rent. Base Rent over initial Term: Annual Rent: Starts at \$28.00sq. ft. and increases by 2% in Year 3 of the Primary Term Taxes, Insurance & CAM: Tenant will reimburse Landlord Utilities: Tenant will be responsible to pay for all of their own utilities. Tenant's Share: 100% Condition of Premises Upon Delivery: Landlord shall deliver the Premises to **Tenant** in a shell condition in accordance with agreed upon plans and specifications as defined in (**Exhibit A**). In addition, Landlord shall be responsible for all civil costs, parking infrastructure and any other development costs. Rent Commencement Date: Tenant will not pay rent until the date that is the earlier of (a) the date that Tenant opens for business in the Premises, or (b) ninety (90) days after the Delivery Date. Delivery Date: The date upon which Landlord's Work is substantially completed which is estimated to be 180 days after receipt of Landlord's building permit. Construction Drawings For Landlord's Work: Landlord will agree upon issuance of the CON to have construction drawings no later than 90 days after CON is awarded and apply for building permits immediately thereafter. Tenant's Work: Tenant shall construct improvements in the Premises and install Tenant's trade fixtures, equipment and personal property in order to make the Premises ready for Tenant's initial occupancy and use, subject to Landlord's approval of all plans and specifications for therefor. Security Deposit: None, #### Landlord Maintenance: Landlord shall without expense to Tenant, maintain and make all necessary repairs to the structural portions of the Building to keep the building weather and water tight and structurally sound including, without limitation: foundations, structure, load bearing walls, exterior walls, the roof and roof supports, columns, structural retaining walls, gutters, downspouts, flashings and footings. Signage: Tenant may, at its sole cost and expense, install and maintain signs in and on the Premises to the maximum extent permitted by local law and subject to Tenant obtaining (i) all necessary private party approvals, if any, and governmental approvals, permits and licenses; and (ii) Landlord's prior written approval which will not be unreasonably withheld, and in accordance with Landlord's sign criteria (if applicable). Confidentiality: The parties hereto acknowledge the sensitive nature of the terms and conditions of this letter and hereby agree not to disclose the terms and conditions of this letter or the fact of the existence of this letter to any third parties and instead agree to keep said terms and conditions strictly confidential, disclosing them only to their respective agents, lenders, attorneys, accountants and such other directors, officers, employees, affiliates, and representatives who have a reason to receive such information and have been advised of the sensitive nature of this letter and as otherwise required to be disclosed by law. Zoning and Restrictive Covenants: Landlord will represent that the current property zoning is acceptable for use as outpatient dialysis facility and there is no other restrictive covenants imposed on the land/, owner, and/or municipality. **CON Contingency** Landlord and FMC understand and agree that the establishment of any chronic outpatient dialysis facility in the State of Illinois is subject to the requirements of the Illinois Health Facilities Planning Act, 20 ILCS 3960/1 et seq. and, thus, FMC cannot establish a dialysis facility on the Premises or execute a binding real estate lease in connection therewith unless FMC obtains a Certificate of Need (CON) permit from the Illinois Health Facilities Planning Board (the "Planning Board"). FMC agrees to proceed using its commercially reasonable best efforts to submit an application for a CON permit and to prosecute said Acquisition Contingency: said application to obtain the CON permit from the Planning Board. Tenant acknowledges that Landlord is not the owner of the Accordingly, the parties agree that the lease agreement shall contain a contingency provision which provides that Landlord's obligations under the lease agreement shall be subject to and contingent upon Landlord obtaining fee title to the Land and in the event that Landlord does not acquire fee title to the Land on or before the date which is 100 days after the date upon which the CON is obtained by Tenant then Tenant then either Landlord or Tenant may elect to terminate the lease agreement; provided, however, that in the event Tenant elects to terminate the lease agreement then Landlord shall have thirty (30) days from the date of Tenant's notice of election to terminate to satisfy the contingency at its election in
which event Tenant's election to terminate shall be null and void. In the event the lease is terminated under this provision then each of the parties shall be released from its obligations and liability under the lease agreement. The parties agree that this letter shall not be binding on the parties and does not address all essential terms of the lease agreement contemplated by this letter. Neither party may claim any legal right against the other by reason of any action taken in reliance upon this non-binding letter. A binding agreement shall not exist between the parties unless and until a lease agreement has been executed and delivered by both parties. If you are in agreement with the foregoing terms, please execute and date this letter in the space provided below and return same to Landlord within five (5) business days from the date above. Sincerely, Bill Popken Bill Popken Health Property Service By: 12 - Jan Title: Mucker of New Eastern Poster 40 24-17 Title: Resional Vice President Date: 10/25/17 #### **Operating Identity/Licensee** | Exact Legal Name Fresenius Medical Care Lake County, LLC d/b/a Fresenius Kidney Care Waukegan Park | | | | | | |--|---|--|--|--|-------| | Address: 920 Winter Street, Waltham, MA 02451 | | | | | | | Name of Registered Agent: CT Systems | | | | | | | Name of Chief Executive Officer: Bill Valle | | | | | | | CEO Address: 920 Winter Street, Waltham, MA 02451 | | | | | | | Telephone Number: 800-662-1237 | | | | | | | Type of Ownership of <u>Applicant</u> | | | | | | | | Non-profit Corporation
For-profit Corporation
Limited Liability Company | | Partnership
Governmental
Sole Proprietorship | | Other | | 0 | Corporations and limited liability companies must provide an Illinois certificate of good standing. Partnerships must provide the name of the state in which organized and the name and address of each partner specifying whether each is a general or limited partner. | | | | | | | | | | | | *Certificate of Good Standing at Attachment – 1. #### **Ownership** Fresenius Medical Care of Illinois, LLC has a 51% membership interest in Fresenius Medical Care Lake County, LLC. Grahm Partners, LLC has a 49% membership interest in Fresenius Medical Care Lake County, LLC. Its address is 120 W. 22nd Street, Oak Brook, IL 60523. #### Flood Plain Requirements The proposed site for Fresenius Kidney Care Waukegan Park complies with the requirements of Illinois Executive Order #2005-5. The site, 2602 Belvidere Road, Waukegan, is not located in a flood plain. Fresenius Kidney Care 3500 Lacey Road, Downers Grove, IL 60515 T 630-960-6807 F 630-960-6812 Email: lori.wright@fmc-na.com October 25, 2017 Rachel Leibowitz, Ph.D. Deputy State Historic Preservation Officer Preservation Services Division Manager Illinois Historic Preservation Agency 1 Old State Capitol Plaza Springfield, Illinois 62701 Dear Ms. Leibowitz: Fresenius Medical Care is seeking a Certificate of Need permit to establish a 12-station dialysis facility at 2602 Belvidere Road, Waukegan. This is currently vacant land. Fresenius Kidney Care Waukegan Park will be in leased space in a building to be built by the developer/landlord. They will be sending in a letter to you regarding their project. In accordance with the Illinois Health Facilities Planning Board requirements for the Certificate of Need, I am requesting a letter of determination concerning the applicability of the Historic Preservation Act to this Project. Attached you will find the following: - Aerial Map of site - Street View Please let me know as soon as possible if you require any additional information. Thank you for your assistance in this matter. Sincerely, Lori Wright Senior CON Specialist Phone 630-960-6807 Email lori.wright@fmc-na.com #### **SUMMARY OF PROJECT COSTS** | Modernization | | |---|-------------| | General Conditions | 69,160 | | Temp Facilities, Controls, Cleaning, Waste Management | 3,460 | | Concrete | 17,710 | | Masonry | 21,000 | | Metal Fabrications | 10,370 | | Carpentry | 121,600 | | Thermal, Moisture & Fire Protection | 24,620 | | Doors, Frames, Hardware, Glass & Glazing | 94,750 | | Walls, Ceilings, Floors, Painting | 223,390 | | Specialities | 17,290 | | Casework, Fl Mats & Window Treatments | 8,300 | | Piping, Sanitary Waste, HVAC, Ductwork, Roof Penetrations | 442,620 | | Wiring, Fire Alarm System, Lighting | 266,680 | | Miscelleanous Construction Costs | 62,250 | | Total | | | | 4406.000 | | Contingencies | \$136,800 | | Architecture/Engineering Fees | \$150,000 | | | | | Moveable or Other Equipment | | | Dialysis Chairs | 30,000 | | Clinical Furniture & Equipment | 32,000 | | Office Equipment & Other Furniture | 32,000 | | Water Treatment | 180,000 | | TVs & Accessories | 30,000 | | Telephones | 20,000 | | Generator Codifice Automorphism | 20,000 | | Facility Automation Other miscellaneous | 14,000 | | Total | | | | V | | Fair Market Value of Leased Space and Equipment | | | FMV Leased Space (7,600 GSF) | 3,612,054 | | FMV Leased Dialysis Machines | 200,550 | | FMV Leased Office Equipment | 13,000 | | | \$3,825,604 | | Grand Total | \$5,863,604 | Itemized Costs ATTACHMENT - 7 #### **Current Fresenius CON Permits and Status** | Project
Number | Project Name | Project Type | Completion
Date | Comment | |-------------------|--|--------------------------|--------------------|---| | #15-028 | Fresenius Kidney Care
Schaumburg | Establishment | 02/28/2017 | Obligated/
Construction End Date 10/2017 | | #15-036 | Fresenius Kidney Care
Zion | Establishment | 06/30/2017 | Obligated/Construction End Date 1/2018 | | #15-046 | Fresenius Kidney Care
Beverly Ridge | Establishment | 06/30/2017 | Obligated/Construction End Date 10/2017 | | #15-050 | Fresenius Kidney Care
Chicago Heights | Establishment | 12/31/2017 | Ореп | | #15-062 | Fresenius Kidney Care
Belleville | Establishment | 12/31/2017 | Obligated/Construction End Date 10/2017 | | #16-024 | Fresenius Kidney Care
East Aurora | Establishment | 09/30/2018 | Obligated/Construction End Date 11/2017 | | #16-035 | Fresenius Kidney Care
Evergreen Park | Relocation | 12/31/2017 | Open, awaiting certification letter | | #16-029 | Fresenius Medical
Care Ross Dialysis -
Englewood | Relocation/
Expansion | 12/31/2018 | Permitted January 24, 2017 | | #16-034 | Fresenius Kidney Care
Woodridge | Establishment | 12/31/2017 | Obligated/Construction End Date 2/2018 | | #16-042 | Fresenius Kidney Care
Paris Community | Establishment | 09/30/2018 | Permitted March 14, 2017 | | #16-049 | Fresenius Medical
Care Macomb | Relocation/
Expansion | 12/31/2018 | Obligated/Construction End Date 11/2017 | | #17-004 | Fresenius Kidney Care Mount Prospect | Establishment | 12/31/2018 | Permitted May 2, 2017 | | #17-033 | Fresenius Kidney Care
Palatine | Expansion | 12/31/2018 | Permitted September 26, 2017 | | #17-023 | Fresenius Medical
Care Oswego | Expansion | 12/31/2018 | Permitted September 26, 2017 | | #17-025 | Fresenius Kidney Care
Crestwood | Relocation | 09/30/2019 | Permitted September 26, 2017 | | #17-027 | Fresenius Medical
Care Sandwich | Expansion | 12/31/2018 | Permitted September 26, 2017 | #### **Cost Space Requirements** Provide in the following format, the department/area GSF and cost. The sum of the department costs <u>MUST</u> equal the total estimated project costs. Indicate if any space is being reallocated for a different purpose. Include outside wall measurements plus the department's or area's portion of the surrounding circulation space. **Explain the use of any vacated space.** | | | Gross Square Feet | | Amount of Proposed Total Gross Squar
Feet That Is: | | | ss Square | |--|-------------|-------------------|----------|---|------------|-------|------------------| | Dept. / Area | Cost | Cost Existing | Proposed | New
Const. | Modernized | As is | Vacated
Space | | REVIEWABLE | | | | | | | | | In-center
Hemodialysis | \$4,610,952 | | 5,920 | | 5,920 | - | | | Total Clinical | \$4,610,952 | | 5,920 | | | _ | | | NON
REVIEWABLE | | | | <u>.</u> | | | | | Non-Clinical
(Administrative,
Mechanical, Staff,
Waiting Room
Areas) | \$1,252,652 | | 1,680 | | 1,680 | | | | Total Non-clinical | \$1,252,652 | | 1,680 | | 1,680 | | | | TOTAL | \$5,863,604 | | 7,600 | | 7,600 | | | #### **About Us** Fresenius Kidney Care, a division of Fresenius Medical Care North America (FMCNA), provides dialysis treatment and services to nearly 180,000 people with kidney disease at more than 2,300 facilities nationwide. Fresenius Kidney Care patients have access to FMCNA's integrated network of kidney care services ranging from cardiology and vascular care to pharmacy and lab services as well as urgent care centers and the country's largest practice of hospitalist and post-acute providers. The scope and sophistication of this vertically integrated network provides us with seamless oversight of our patients' entire care continuum. As a leader in renal care technology, innovation and clinical research, FMCNA's more than 67,000 employees are dedicated to the mission of delivering superior care that improves the quality of life for people with kidney disease. Fresenius Kidney Care supports people by helping to address both the
physical and emotional aspects of kidney disease through personalized care, education and lifestyle support services so they can lead meaningful and fulfilling lives. #### **Bringing Our Mission to Life** At Fresenius Kidney Care, we understand that helping people with end stage renal disease (ESRD) live fuller, more active and vibrant lives is about much more than providing them with the best dialysis care. It's about caring for the whole person. That's why we use our vast resources to care for our patients emotional, medical, dietary, financial and well-being needs. We also provide educational support for people with chronic kidney disease (CKD), including routine classes for people with later stage CKD. Our robust education programs are designed to improve patient outcomes and improve the quality of life for every patient. - KidneyCare: 365 A company-wide program designed to educate patients with CKD or ESRD about living with kidney disease. These classes are held routinely at a variety of locations including clinics, hospitals and physician offices. Class topics include understanding CKD, eating well, social support and treatment options. - Navigating Dialysis Program A patient education and engagement program focused on empowering patients with the knowledge they need to thrive during their first 90 days on dialysis. Incenter and at-home patients receive a starter kit and supporting touchpoints from members of their care team covering topics like treatment, access, eating well and thriving. - Catheter Reduction Program A key strategic clinical initiative to support nephrologists and clinical staff with increasing the number of patients dialyzed with a permanent access, preferably a venous fistula (AVF) versus a central venous catheter (CVC). Starting dialysis with or converting patients to an AVF can significantly lower serious complications, hospitalizations and mortality rates. #### Value Based Care Model Healthcare is moving toward a value-based system focused on caring for the whole patient, improving efficiencies and reducing costs. One way that FMCNA has demonstrated its commitment is through a significant investment in End Stage Renal Disease Seamless Care Organizations (ESCOs), the nation's first disease-specific shared savings program designed to identify, test and evaluate new ways to improve care for Americans with ESRD. In January 2017, the Centers for Medicaid and Medicare Services (CMS) awarded 18 new ESCO contracts to FMCNA, which was in addition to the six ESCOs the company was awarded in 2015. FMCNA now operates 24 of the 37 ESCOs awarded by CMS. FMCNA holds two ESCO contracts in Illinois, including Chicago and Bloomington. Under each ESCO, local nephrologists and dialysis providers partner to develop an innovative care model based on highly coordinated, patient-centered care. By monitoring and managing the total care of the ESRD patient, the ESCO aims to avoid hospitalizations and help patients move from high-risk to lower-risk on the heath care continuum. The cornerstone of the ESCO program for FMCNA is its Care Navigation Unit (CNU), a team of specially trained nurses and care technicians who provide 24/7 patient support and care management services. By focusing on both the physical and emotional needs of each patient, the CNU can anticipate issues before they arise and help patients respond more quickly when they happen. The CNU has proven that through rigorous patient monitoring and appropriate intervention, they can significantly improve patient health outcomes, reducing hospital admissions by up to 20 percent and readmissions by up to 27 percent in ESRD populations. This investment demonstrates the value FMCNA places on collaboration with CMS, policymakers and physicians for the benefit of its patients. It also shows the importance we place on patients taking active roles in their own care. At FMCNA, we strive to be the partner of choice by leading the way with collaborative, entrepreneurial new models of value-based care that take full responsibility for the patients we serve while reducing costs and improving outcomes. This approach allows us to coordinate health care services at pivotal care points for hundreds of thousands of chronically ill people and enhance the lives of those trusted to our care. **ATTACHMENT 11** #### Five Star Quality Rated by CMS Fresenius Kidney Care achieved the largest number of top-rated, Five Star dialysis centers in Illinois in 2016, based on the Dialysis Facility Compare Five Star Quality Rating System issued by CMS. This focus on quality continues to drive Fresenius Kidney Care's success in Illinois. #### Overview of Services #### Treatment Settings and Options - ✓ In-center hemodialysis - ✓ At-home hemodialysis - ✓ At-home peritoneal dialysis #### Patient Support Services - ✓ Nutritional counseling - ✓ Social work services - ✓ Home training program - ✓ Clinical care - ✓ Patient travel services - ✓ Patient education classes - ✓ Urgent care (acute) ## Counseling and Guidance for Non-Dialysis Options - ✓ Kidney transplant - ✓ Supportive care without dialysis #### **Our Local Commitment** Fresenius Kidney Care is a predominant supporter of the National Kidney Foundation of Illinois (NKFI). The NKFI is an affiliate of the National Kidney Foundation, which funds medical research improving lives of those with kidney disease, prevention screenings and is a leading educator on kidney disease. Our Fresenius Kidney Care employees in the Chicago area raised over \$25,000 for the NKFI Kidney Walk in downtown Chicago through pledges and t-shirt sales. In addition to the local fundraising efforts, each year Fresenius Kidney Care donates \$25,000 to the NKFI and another \$5,000 in downstate Illinois. Thrive On Fresenius Kidney Care in-center Clinics in Illinois | | Fresenius K | idney Care in-center Clinics in Illino | is | , | |-------------------------|--------------------|---|-------------------------------------|----------------| | Clinic | Provider # | | City | Zip | | Aledo | 14-2658 | 409 NW 9th Avenue | Aledo | 61231 | | Alsip | | 12250 S. Cicero Ave Ste. #105 | Alsip
Antioch | 60803
60002 | | Antioch
Aurora | 14-2673
14-2515 | 311 Depot St., Ste. H
455 Mercy Lane | Antioch | 60506 | | Austin Community | 14-2653 | 4800 W. Chicago Ave., 2nd Fl. | Chicago | 60651 | | Belleville | - | 6525 W. Main Street | Belleville | 62223 | | Berwyn | 14-2533 | 2601 S. Harlem Avenue, 1st Fl. | Berwyn | 60402 | | Blue Island | 14-2539 | 12200 S. Western Avenue | Blue Island | 60406 | | Bolingbrook | 14-2605 | 329 Remington | Boilingbrook | 60440 | | Breese | 14-2637 | 160 N. Main Street | Breese | 62230 | | Bridgeport | 14-2524 | 825 W. 35th Street | Chicago | 60609 | | Burbank | 14-2641 | 4811 W. 77th Street | Burbank | 60459 | | Carbondale | 14-2514 | 1425 Main Street | Carbondale | 62901 | | Centre West Springfield | 14-2546 | 1112 Centre West Drive | Springfield | 62704 | | Champaign | 14-2588 | 1405 W. Park Street | Champaign | 61801 | | Chatham | 14-2744 | 333 W. 87th Street | Chicago | 60620 | | Chicago Dialysis | 14-2506 | 1806 W. Hubbard Street | Chicago | 60622 | | Chicago Westside | 14-2681 | 1340 S. Damen | Chicago | 60608 | | Cicero | 14-2754 | 3000 S. Cicero | Chicago | 60804 | | Congress Parkway | 14-2631 | 3410 W. Van Buren Street | Chicago | 60624 | | Crestwood | 14-2538 | 4861W. Cal Sag Road | Crestwood | 60445 | | Decatur East | 14-2603 | 1830 S. 44th St. | Decatur
Deefield | 62521
60015 | | Deerfield | 14-2710 | 405 Lake Cook Road | Des Plaines | 60018 | | Des Plaines | 14-2774 | 1625 Oakton Place | Downers Grove | 60515 | | Downers Grove | 14-2503
14-2509 | 3825 Highland Ave., Ste. 102
450 E. Roosevelt Rd., Ste. 101 | West Chicago | 60185 | | DuPage West DuQuoin | 14-2595 | 825 Sunset Avenue | DuQuoin | 62832 | | East Aurora | 14-2050 | 840 N. Famsworth Avenue | Aurora | 60505 | | East Peoria | 14-2562 | 3300 North Main Street | East Peoria | 61611 | | Elgin | | 2130 Point Boulevard | Elgin | 60123 | | Elk Grove | | 901 Biesterfield Road, Ste. 400 | Elk Grove | 60007 | | Elmhurst | 14-2612 | 133 E. Brush Hill Road, Suite 4 | Elmhurst | 60126 | | Evanston | 14-2621 | 2953 Central Street, 1st Floor | Evanston | 60201 | | Evergreen Park | 14-2545 | 9730 S. Westem Avenue | Evergreen Park | 60805 | | Galesburg | 14-8628 | 765 N Kellogg St, Ste 101 | Galesburg | 61401 | | Garfield | 14-2555 | 5401 S. Wentworth Ave. | Chicago | 60609 | | Geneseo | 14-2592 | 600 North College Ave, Suite 150 | Geneseo | 61254 | | Glendale Heights | 14-2617 | 130 E. Army Trail Road | Glendale Heights | 60139 | | Glenview | 14-2551 | 4248 Commercial Way | Glenview | 60025 | | Greenwood | 14-2601 | 1111 East 87th St., Ste. 700 | Chicago | 60619 | | Gumee | | 101 Greenleaf | Gurnee | 60031 | | Hazel Crest | | 17524 E. Carriageway Dr. | Hazel Crest | 60429 | | Highland Park | 14-2782 | 1657 Old Skokie Road | Highland Park | 60035 | | Hoffman Estates | 14-2547 | 3150 W. Higgins, Ste. 190 | Hoffman Estates | 60195 | | Humboldt Park | | 3500 W. Grand Avenue | Chicago | 60651 | | Jackson Park | 14-2516 | 7531 South Stony Island Ave. | Chicago
Joliet | 60649
60432 | | Joliet | 14-2739 | 721 E. Jackson Street
230 W. South Street | Kewanee | 61443 | | Kewanee | 14-2578
14-2669 | 101 Waukegan Rd., Ste. 700 | Lake Bluff | 60044 | | Lake Bluff Lakeview | 14-2679 | 4008 N. Broadway, St. 1200 | Chicago | 60613 | | Lemont | 14-2079 | 16177 W. 127th Street | Lemont | 60439 | | Logan Square | | 2721 N. Spalding | Chicago | 60647 | | Lombard | 14-2722 | 1940 Springer Drive | Lombard | 60148 | | Macomb | 14-2591 | 523 E. Grant Street | Macomb | 61455 | | Maple City | | 1225 N. Main Street | Monmouth | 61462 | | Marquette Park | 14-2566 | 6515 S. Western | Chicago | 60636 | | McHenry | | 4312 W. Elm St. | McHenry | 60050 | | McLean Co | 14-2563 | 1505 Eastland Medical Plaza |
Bloomington | 61704 | | Melrose Park | 14-2554 | 1111 Superior St., Ste. 204 | Melrose Park | 60160 | | Merrionette Park | 14-2667 | 11630 S. Kedzie Ave. | Merrionette Park | 60803 | | Metropolis | 14-2705 | 20 Hospital Drive | Metropolis | 62960 | | Midway | | 6201 W. 63rd Street | Chicago | 60638 | | Mokena | | 8910 W. 192nd Street | Mokena | 60448 | | Moline | 14-2526 | 400 John Deere Road | Moline | 61265 | | Mount Prospect | | | | | | | - | 1710-1790 W. Golf Road | Mount Prospect | 60056 | | Mundelein Naperbrook | 14-2731 | 1710-1790 W. Golf Road
1400 Townline Road
2451 S Washington | Mount Prospect Mundelein Naperville | 60060
60565 | | Clinic | Provider # | Address | City | Zip | |--------------------------------|------------|--|------------------------|----------------| | Naperville North | 14-2678 | 516 W. 5th Ave. | Naperville | 60563 | | New City | 14-2815 | 4622 S. Bishop Street | Chicago | 60609 | | Niles | 14-2500 | 7332 N. Milwaukee Ave | Niles | 60714 | | Normal | 14-2778 | 1531 E. College Avenue | Normal | 61761 | | Norridge | 14-2521 | 4701 N. Cumberland | Norridge | 60656 | | North Avenue | 14-2602 | 911 W. North Avenue | Melrose Park | 60160 | | North Kilpatrick | 14-2501 | 4800 N. Kilpatrick | Chicago | 60630 | | Northcenter | 14-2531 | 2620 W. Addison | Chicago | 60618 | | Northfield | 14-2771 | 480 Ceritral Avenue | Northfield | 60093 | | Northwestern University | 14-2597 | 710 N. Fairbanks Court | Chicago | 60611 | | Oak Forest | 14-2764 | 5340A West 159th Street | Oak Forest | 60452 | | Oak Park | 14-2504 | 773 W. Madison Street | Oak Park | 60302 | | Orland Park | 14-2550 | 9160 W. 159th St. | Orland Park | 60462 | | Oswego | 14-2677 | 1051 Station Drive | Oswego | 60543 | | Ottawa | 14-2576 | 1601 Mercury Circle Drive, Ste. 3 | Ottawa | 61350 | | Palatine | 14-2723 | 691 E. Duпdee Road | Palatine | 60074 | | Pekin | 14-2571 | 3521 Veteran's Drive | Pekin | 61554 | | Peoria Downtown | 14-2574 | 410 W Romeo B. Garrett Ave. | Peoria | 61605 | | Peoria North | 14-2613 | 10405 N. Juliet Court | Peoria | 61615 | | Plainfield | 14-2707 | 2320 Michas Drive | Plainfield | 60544 | | Plainfield North | 14-2596 | 24024 W. Riverwalk Court | Plainfield | 60544 | | Polk | 14-2502 | 557 W. Polk St. | Chicago | 60607 | | Pontiac | 14-2611 | 804 W. Madison St. | Pontiac | 61764 | | Prairie | 14-2569 | 1717 S. Wabash | Chicago | 60616 | | Randolph County | 14-2589 | 102 Memorial Drive | Chester | 62233 | | Regency Park | 14-2558 | 124 Regency Park Dr., Suite 1 | O'Fallon | 62269 | | River Forest | 14-2735 | 103 Forest Avenue | River Forest | 60305 | | Rock Island | 14-2703 | 2623 17th Street | Rock Island | 61201 | | Rock River - Dixon | 14-2645 | 101 W. Second Street | Dixon | 61021 | | Rogers Park | 14-2522 | 2277 W. Howard St. | Chicago | 60645 | | Rolling Meadows | 14-2525 | 4180 Winnetka Avenue | Rolling Meadows | 60008 | | Roseland | 14-2690 | 135 W. 111th Street | Chicago | 60628 | | Ross-Englewood | | 6333 S. Green Street | Chicago | 60621 | | Round Lake | 14-2616 | 401 Nippersink
275 Small Street, Ste. 200 | Round Lake | 60073
62946 | | Saline County | | | Harrisburg
Sandwich | 60548 | | Sandwich | | 1310 Main Street
815 Wise Road | Schaumburg | 60193 | | Schaumburg
Silvis | | 880 Crosstown Avenue | Silvis | 61282 | | Skokie | | 9801 Wood Dr. | Skokie | 60077 | | | | 9200 S. Chicago Ave. | Chicago | 60617 | | South Chicago
South Deering | | 10559 S. Torrence Ave. | Chicago | 60617 | | South Holland | | 17225 S. Paxton | South Holland | 60473 | | South Shore | | 2420 E. 79th Street | Chicago | 60649 | | Southside | | 3134 W. 76th St. | Chicago | 60652 | | South Suburban | | 2609 W. Lincoln Highway | Olympia Fields | 60461 | | Southwestern Illinois | | 7 Professional Drive | Alton | 62002 | | Spoon River | | 340 S. Avenue B | Canton | 61520 | | Spring Valley | | 12 Wolfer Industrial Drive | Spring Valley | 61362 | | Steger | | 219 E. 34th Street | Steger | 60475 | | Streator | | 2356 N. Bloomington Street | Streator | 61364 | | Summit | | 7319-7322 Archer Avenue | Summit | 60501 | | Uptown | | 4720 N. Marine Dr. | Chicago | 60640 | | Waterloo | | 624 Voris-Jost Drive | Waterloo | 62298 | | Waukegan Harbor | | 101 North West Street | Waukegan | 60085 | | West Batavia | | 2580 W. Fabyan Parkway | Batavia | 60510 | | West Belmont | 14-2523 | 4943 W. Belmont | Chicago | 60641 | | West Chicago | | 1859 N. Neltnor | West Chicago | 60185 | | West Metro | 14-2536 | 1044 North Mozart Street | Chicago | 60622 | | West Suburban | 14-2530 | 518 N. Austin Blvd., 5th Floor | Oak Park | 60302 | | West Willow | | 1444 W. Willow | Chicago | 60620 | | Westchester | | 2400 Wolf Road, Ste. 101A | Westchester | 60154 | | Williamson County | | 900 Skyline Drive, Ste. 200 | Marion | 62959 | | Willowbrook | | 6300 S. Kingery Hwy, Ste. 408 | Willowbrook | 60527 | | Zion | - | 192 <u>0-1920 N. Sheridan Road</u> | Zion | 60099 | #### Certification & Authorization Fresenius Medical Care Lake County, LLC In accordance with Section III, A (2) of the Illinois Health Facilities & Services Review Board Application for Certificate of Need; I do hereby certify that no adverse actions have been taken against Fresenius Medical Care Lake County, LLC by either Medicare or Medicaid, or any State or Federal regulatory authority during the 3 years prior to the filing of the Application with the Illinois Health Facilities & Services Review Board; and In regards to section III, A (3) of the Illinois Health Facilities & Services Review Board Application for Certificate of Need; I do hereby authorize the State Board and Agency access to information in order to verify any documentation or information submitted in response to the requirements of this subsection or to obtain any documentation or information that the State Board or Agency finds pertinent to this subsection. ITS: Regional VicePresident Manager Notarization: Subscribed and sworn to before me this 13th day of Sept, 2017 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES:12/09/17 #### Certification & Authorization Fresenius Medical Care Holdings, Inc. In accordance with Section III, A (2) of the Illinois Health Facilities & Services Review Board Application for Certificate of Need; I do hereby certify that no adverse actions have been taken against Fresenius Medical Care Holdings, Inc. by either Medicare or Medicaid, or any State or Federal regulatory authority during the 3 years prior to the filing of the Application with the Illinois Health Facilities & Services Review Board; and In regards to section III, A (3) of the Illinois Health Facilities & Services Review Board Application for Certificate of Need; I do hereby authorize the State Board and Agency access to information in order to verify any documentation or information submitted in response to the requirements of this subsection or to obtain any documentation or information that the State Board or Agency finds pertinent to this subsection. | By: 7008) ITS: ASJ7. Treisurer | By: Bryan Mello ITS: Assistant Treasurer | |--|---| | Notarization: Subscribed and sworn to before me this /b day of Oetolog 2017 | Notarization: Subscribed and sworn to before me this day of, 2017 | | Signature of Notary | Signature of Notary | | Seal | Seal | | ELIZABETH D. SCULLY Notary Public COMMONWEALTH OF MASSAGHUSETTS October 14, 2022 | | #### Criterion 1110.230 - Purpose of Project The proposed 12-station Fresenius Kidney Care Waukegan Park ESRD facility, to be located in a Federally Designated Medically Underserved Area/Population (MUA/P) of HSA 8 in Lake County, will address the unique access issues that hinder health care for the disadvantaged patients residing in Waukegan. Specifically, a significant number of patients with income below the poverty level, that because of high area clinic utilization, do not have reasonable access to life saving dialysis services. The two dialysis providers located in Waukegan are operating at an average 97.17% utilization rate. The physician group supporting this project, Nephrology Associates of Northern Illinois (NANI), serve as Medical Directors of both of these dialysis facilities. Waukegan residents are 17% African American and 55% Hispanic. These minority populations are more likely to experience diabetes and hypertension leading to kidney failure. 22% of Waukegan residents live below the poverty level. There are 220 dialysis patients residing in Waukegan which equates to one out of every 403 residents. This prevalence of ESRD is much higher than Lake County, where one out of every 697 residents is receiving dialysis treatment. For the State of Illinois it is 1 out of every 640 residents. Compounding this increased health burden for Waukegan residents is low income levels and lack of adequate insurance making chronic disease management more burdensome. The physicians who are supporting this project admit patients to most of the clinics within 30 minutes, however the nearest clinics with access are not accessible to the inner city, low income resident of Waukegan where many patients rely on public transportation to and from treatment. The facilities located under ten miles from Waukegan are operating at a combined utilization rate of 85%. The nearest access is then 14 to 19 miles away and is not reasonable for this particular patient population. The goal of Fresenius Kidney Care is to provide access to a medically underserved area of Lake County by establishing the Waukegan Park facility in Waukegan to directly address access issues where it is needed most. There is no direct empirical evidence relating to this project other than that when chronic care patients have adequate access to services, it tends to reduce overall
healthcare costs and results in less complications. The current Fresenius Waukegan Harbor facility has exceptional quality outcomes and the same is expected of the proposed Waukegan Park facility as listed below: - 99% of patients had a URR ≥ 65% - o 99% of patients had a Kt/V > 1.2 As an aside, the patients who currently dialyze at FKC Waukegan Harbor and those who will be referred to the Waukegan Park facility, will benefit from being a part of care coordinated through the Centers for Medicaid and Medicare Services (CMS) ESCO contracts with Fresenius Kidney Care. In 2015, CMS reached out to dialysis providers to see if they would be willing to work on a demonstration project designed to improve quality of care and reduce overall healthcare costs for ESRD patients. Fresenius Kidney Care accepted the challenge to participate in this Value Based Care Model and made significant investments in technology, personnel, and staff training. By focusing on caring for the patient we are changing the way care has traditionally been delivered in our industry. This care model is called an ESCO, or ESRD Seamless Care Organization. Fresenius Kidney Care is the only provider approved by CMS to participate in this type of program in Illinois. We pioneered the program in the Chicagoland market in 2016 and, based upon the success of the program, CMS approved an additional ESCO for the Central Illinois Market for 2017 and we have now applied for an ESCO expansion into the southern Illinois market for 2018. Under each ESCO, local nephrologists and dialysis providers partner to develop an innovative care model based on highly coordinated, patient-centered care. By monitoring and managing the total care of the ESRD patient, the ESCO aims to avoid hospitalizations and help patients move from high-risk to low-risk on the heath care continuum. The comerstone of the ESCO program for Fresenius is its Care Navigation Unit (CNU), a team of specially trained nurses and care technicians who provide 24/7 patient support and care management services. By focusing on both the physical and emotional needs of each patient, the CNU can anticipate issues before they arise and help patients respond more quickly when they happen. The CNU has proven that through rigorous patient monitoring and appropriate intervention, they can significantly improve patient health outcomes, reducing hospital admissions by up to 20 percent and readmissions by up to 27 percent in ESRD populations. This investment demonstrates the value FMCNA places on collaboration with CMS, policymakers and physicians for the benefit of its patients. It also shows the importance we place on patients taking active roles in their own care. At Fresenius Kidney Care, we strive to be the partner of choice by leading the way with collaborative, entrepreneurial new models of value-based care that take full responsibility for the patients we serve while reducing costs and improving outcomes. This approach allows us to coordinate health care services at pivotal care points for thousands of chronically ill people in Illinois and enhance the lives of those trusted to our care. - Demographic data contained in the application was taken from U.S. Census Bureau. - Clinic utilization was received from the IHFSRB. - ESRD patient census was obtained from www.therenalnetwork.org #### **Alternatives** #### 1) All Alternatives A. Proposing a project of greater or lesser scope and cost. The only option that would entail a lesser scope and cost than the project proposed in this application would be to do nothing. Not acting on the current over-utilization of ESRD clinics in Waukegan, which is medically underserved, will simply prolong the lack of access to dialysis services for the residents of Waukegan. There is no cost to this alternative. The current FKC Waukegan Harbor facility has 21 stations and is unable to expand. Nearby FKC Gurnee added 2 stations in 2016 and another 8 in 2017, however there were 53 patients who live in Gurnee who were identified who would be referred to that facility in less than two years from now bringing that facility beyond 80%. The cost of this project was \$161,519. The FKC Zion facility will be opening in early 2018, however it is over 10 miles away, serves a separate medically underserved area and population, and had 69 patients identified in its application from the Zion area who would be referred to that facility in the next two years to bring that facility beyond 80% utilization. The cost of this project is expected to be within the permit amount of \$4,132,650. - B. Pursuing a joint venture or similar arrangement with one or more providers of entities to meet all or a portion of the project's intended purposes' developing alternative settings to meet all or a portion of the project's intended purposes. This application was filed as a joint venture. - C. <u>Utilizing other health care resources that are available to serve all or a portion of the population proposed to be served by the project</u> The two clinics immediately serving Waukegan (FKC Waukegan Harbor and DaVita Waukegan) are operating at a combined utilization rate of 97.17%. This is only 7 patients away from cutting off all access to dialysis services for the residents of Waukegan unless they travel elsewhere. Many current Waukegan Harbor patients utilize public transportation and longer travel distances would be and unnecessary burden. The overall utilization of facilities within 30 minutes that have been in operation less than 2 years, or that are in ramp up phase with new stations, is 75.19%. The physicians supporting this project admit and treat patients at most of the area facilities already, however prefer to maintain access to dialysis services for Waukegan residents in Waukegan to avoid creating unnecessary transportations problems and loss of continuity of care for their patients. There is no monetary cost to sending patients to other facilities, the only cost is to the patient and the healthcare system with increased hospitalizations due to missed treatments when services are not readily accessible. #### D. Reasons why the chosen alternative was selected The most feasible long-term solution to maintaining access to dialysis services Waukegan itself is to establish Fresenius Kidney Care Waukegan Park as clinics in Waukegan are at capacity eliminating access. The cost of this project is \$5,863,604. While this is the costliest alternative, it is the only viable option to guarantee access for medically underserved residents of Waukegan. This expense is to Fresenius Medical Care and the NANI nephrologists who are willing to invest in this underserved community. Patients will benefit from continued access, being part of the ESCO (CMS ESRD Seamless Care Organization), choice of preferred treatment times and reduced travel times/expenses while maintaining continuity of care with their nephrologist and other healthcare services. #### 2) Comparison of Alternatives | | Total Cost | Patient Access | Quality | Financial | |--|-------------|---|--|--| | Maintain
Status Quo | \$0 | Complete loss of access to dialysis services in Waukegan is just 7 patients away. | Patient clinical quality would remain above standards unless patients miss treatments travelling outside of healthcare market for services. | Patients will have higher transportations costs due to travelling out of their healthcare market for services, especially for those using public transportation | | Form a Joint
Venture | \$5,863,604 | This application is filed as | a joint venture. | | | Utilize Area
Providers | \$0 | Physicians already admit patients to many area clinics. Due to capacity utilization in Waukegan, patients will have to go outside of market for services creating excessive transportation problems and loss of continuity of care. | Quality will decrease if patients miss treatments due to inaccessibility to treatment. | No financial cost to Fresenius Medical Care Cost of patient's transportation would increase with higher travel times and higher healthcare costs due to inaccessibility to treatment. | | Establish
Fresenius Kidney
Care Waukegan
Park | \$5,863,604 | Preservation of access to dialysis treatment for the Waukegan MUA and improved access to favored treatment times allowing patients more transportation options. | Fresenius Medical Care exceeds all quality standards and will offer the same high quality at the Waukegan Park facility as at all of its facilities. | The cost is to Fresenius
Medical Care only. | ## 3. Empirical evidence, including quantified outcome data that verifies improved quality of care, as available. There is no direct empirical evidence relating to this project other than that when chronic care patients have adequate access to services, it tends to reduce overall healthcare costs and results in less complications. Fresenius Medical Care Waukegan Harbor had the exceptional quality outcomes listed below and the same is expected for Fresenius Kidney Care Waukegan Park where patients will benefit from participation in the ESCO outlined under Attachment 12 - Purpose. - o 99% of patients had a URR ≥ 65% - \circ 99% of patients had a Kt/V ≥ 1.2 #### Criterion 1110.234, Size of Project | SIZE OF PROJECT | | | | | | |
---|------------------------|-----------------------|------|-----|--|--| | DEPARTMENT/SERVICE PROPOSED BGSF/DGSF STANDARD STANDARD MET STANDARD? PROPOSED STANDARD MET STANDARD? Per Station STANDARD? | | | | | | | | ESRD IN-CENTER
HEMODIALYSIS | 5,920
(12 Stations) | 5,400 – 7,800
BGSF | None | Yes | | | | Non-clinical | 1,680 | N/A | N/A | N/A | | | The State Standard for ESRD is between 450 - 650 BGSF per station or 5,400-7,800 BGSF. The proposed 5,920 BGSF for the in-center hemodialysis space meets the State standard. #### Criterion 1110.234, Project Services Utilization | | UTILIZATION | | | | | | | | |--------|---------------------------|------------------------|-----------------------|-------------------|------------------|--|--|--| | | DEPT/SERVICE | HISTORICAL UTILIZATION | PROJECTED UTILIZATION | STATE
STANDARD | MET
STANDARD? | | | | | | IN-CENTER
HEMODIALYSIS | N/A | | 80% | | | | | | YEAR 1 | IN-CENTER
HEMODIALYSIS | Proposed
Facility | 38% | 80% | No | | | | | YEAR 2 | IN-CENTER
HEMODIALYSIS | | 85% | 80% | Yes | | | | After accounting for patient attrition Dr. Alapishvili has 61 patients she will refer to the facility in the first two years of operation bringing the facility above 80% target utilization thereby meeting this requirement. #### **Background of the Applicant** Information on Applicant Background is found at Attachment 11. #### Planning Area Need – Formula Need Calculation: The proposed Fresenius Kidney Care Waukegan Park dialysis facility is located in Waukegan in HSA 8. HSA 8 is comprised of Lake, McHenry and Kane Counties. According to the September 2017 Inventory there is an excess of 10 stations in this HSA. However, in the Waukegan/North Chicago MUA, where the facility will be located and which accounts for 17% of the population in Lake County, the two dialysis clinics operate at 97% average utilization, only 7 patients away from capacity and total loss of access in the MUA. Aside from this there are other factors indicating need in the Waukegan/North Chicago MUA such as: - A majority population that has a much higher propensity for diabetes and hypertension leading to kidney failure. - A 35% higher prevalence of ESRD in the Waukegan/North Chicago MUA than Lake County or the State. - A ratio of stations to population within 30-minutes that indicates need. #### Planning Area Need – Service To Planning Area Residents: A. The primary purpose of this project is to provide in-center hemodialysis services to a medically underserved area that consists of Waukegan and North Chicago in HSA 8 (Lake, McHenry & Kane County). | County | HSA | Pre-ESRD Patients who will be
referred to
Fresenius Kidney Care
Waukegan Park | |--------|-----|--| | Lake | 8 | 61 patients – 100% | #### **Nephrology Associates** 1445 N. Hunt Club Rd., Suite 201 • Gurnee, IL 60031 6 E. Phillip Road, Suite 1104 • Vernon Hills, IL 60061 1475 E. Belvidere Road, Suite 314 • Grayslake, IL 60030 Tel: 847.855.9152 • Fax: 847.855.5215 R. Khanna, DO, FASN O. Degani, MD N. Alapishvili, MD L. Sujata, MD S. Din, MD P. Thomas, PA-C October 25, 2017 Ms. Courtney Avery Administrator Illinois Health Facilities & Services Review Board 525 W. Jefferson St., 2nd Floor Springfield, IL 62761 Dear Ms. Avery: I am a nephrologist in practice with Nephrology Associates of Northern Illinois (NANI) and am the Medical Director of the Fresenius Round Lake ESRD facility. My practice partners serve as Medical Directors of the Fresenius Round Lake, Gurnee, Waukegan Harbor and DaVita Waukegan facilities also located in Lake County and the Fresenius facility in McHenry. My practice was formerly North Suburban Nephrology (NSN) which served Lake County for over 35 years. This practice joined NANI about 3 years ago to better serve our Lake County patients. There has been a continual increase in the number of dialysis patients in Waukegan, which is the most populated city in Lake County. Fresenius has been able to expand services in nearby areas, unfortunately the Waukegan Harbor facility has no available space for expansion and this is where my neediest patients live. Due to the demographics of the patients who live in Waukegan and neighboring North Chicago, who come to Waukegan for dialysis, I do not foresee the increase of ESRD here to slow down. We were treating 323 hemodialysis patients at the end of 2014, 336 at the end of 2015, 337 at the end of 2016 and 340 patients as of September 30, 2017. Over the past year we referred 70 new hemodialysis patients for services to area Lake County facilities. We have 349 CKD patients in our practice in various stages of chronic kidney failure that live in Waukegan and North Chicago combined. There are 15 that I expect to begin dialysis at the Waukegan Harbor facility in the upcoming year. Due to varying factors of disease progression and natural patient attrition, I expect approximately 61 of the total patients would begin dialysis at the Waukegan Park facility in the first two years it is operating. #### **Nephrology Associates** 1445 N. Hunt Club Rd., Suite 201 • Gurnee, IL 60031 6 E. Phillip Road, Suite 1104 • Vernon Hills, IL 60061 1475 E. Belvidere Road, Suite 314 • Grayslake, IL 60030 Tel: 847.855.9152 • Fax: 847.855.5215 R. Khanna, DO, FASN O. Degani, MD N. Alapishvili, MD L. Sujata, MD The remaining patients would require dialysis treatment in the following years. We also S. Din, MD have a significant number of patients who present in the emergency room in kidney Thomas, PA-C failure requiring immediate dialysis services that are not accounted for in these numbers. Given the demographics of the Waukegan area and the continual high utilization of clinics in Waukegan, I respectfully ask the Health Facilities and Services Review Board to approve the Waukegan Park facility in order to provide ongoing access to dialysis services in the needlest area of Lake County. Thank you for your consideration. I attest to the fact that to the best of my knowledge, all the information contained in this letter is true and correct and that the projected referrals in this document were not used to support any other CON application. Sincerely, Nino Alapishvili, M.D. N. Alapishili Notarization: Subscribed and sworn to before me this 27th day of October, 2017 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES: 12/09/17 ## PRE-ESRD PATIENTS IDENTIFIED FOR FRESENIUS KIDNEY CARE WAUKEGAN PARK | Zip | Stage | Stage | Stage | |-------|-------|-------|-------| | Code | 5 | 4 | 3 | | 60064 | | 12 | 53 | | 60085 | 15 | 49 | 220 | | Total | 15 | 61 | 273 | | Dialysis | | Waukegan Park's | | |------------|----------|-------------------|-------| | Initiation | Upcoming | 1st & 2nd | 3+ | | Expected | Year | Year of Operation | Years | # NEW HEMODIALYSIS REFERRALS OF THE SUPPORTING PHYSICIANS FOR THE PAST TWELVE MONTHS 10/01/2016 - 09/30/2017 | Zip | | Fre | senius Kidney | / Care | DaV | 'ita | | |-------|---------|--------|---------------|-----------------|-------------|----------|-------| | Code | Antioch | Gurnee | Round Lake | Waukegan Harbor | Lake County | Waukegan | Total | | 53104 | 1 | · | | | | | 1 | | 53142 | | | 1 | | | | 1 | | 53143 | | 1 | | | | | 1 | | 53168 | 1 | | | | | | 1 | | 60002 | 2 | | | | | | 2 | | 60030 | 1 | | | 1 | | | 2 | | 60031 | | 2 | | | | | 2 | | 60044 | | | | | 1 | | 1 | | 60045 | | | | | 1 | | 1 | | 60047 | | | | | | 1 | 1 | | 60060 | | · | | | 1 | - | 1 | | 60064 | _ | 2 | | 2 | | 2 | 6 | | 60073 | | | 3 | | 1 | | 4 | | 60083 | | | | 1 | | | 1 | | 60084 | | | | | 1 | | 1 | | 60085 | | 2 | | 5 | 1 | 8 | 16 | | 60087 | | 2 | | 2 | | 5 | 9 | | 60088 | | | | | | 1 | 1 | | 60089 | | | | | 1 | | 1 | | 60096 | | _ 1 | | | | | 1 | | 60099 | 2 | 4 | | 4 | 1 | _ 1 | 12 | | 60411 | | | | | | 1 | 1 | | 60425 | | | | 1 | | <u> </u> | 1 | | 60642 | | | 1 | | | | 1 | | 60646 | | | 1 | | | | _11 | | Total | 7 | 14 | 6 | 16 | 8 | 19 | 70 | #### **HEMODIALYSIS PATIENTS OF NANI AT YEAR END 2014** | Zip | | | Fre | senius Kidn | ey Care | | DaV | /ita | | |-------|---------|--------|-----|-------------|---------|-----------------|-------------|----------|-------| | | Antioch | Gurnee | | | | Waukegan Harbor | Lake County | Waukegan | Total | | 53140 | | 1 | | | | | | | 1 | | 53168 | 1 | | | | | | | | 1 | | 60002 | 11 | | | | | | | | 11 | | 60005 | | | | | | 1 | | | 1 | | 60020 | | | | | 2 | | | | 2 | | 60025 | 1 | | | | | | | | 1 | | 60030 | | 1 | | 1 | | | 4 | | 6 | | 60031 | | 10 | 1 | | 2 | 2 | | 3 | 18 | | 60035 | | | | | | | 1 | | 1 | | 60041 | | | | | 2 | | | | 2 | | 60046 | 2 | | | | 2 | | | | 4 | | 60047 | | | | | | | 1 | | 1 | | 60048 | | | 1 | | | | 3 | | 4 | | 60060 | | | | 2 | , | | 5 | | 7 | | 60061 | | | 1 | 3 | | | 4 | | 8 | | 60064 | 1 | 5 | 4 | | | 6 | | 11 | 27 | | 60069 | | | | | | | 1 | | 1 | | 60071 | 1 | | | | | | | | 1 | | 60073 | 3 | | | | 12 | | 1 | 1 | 17 | | 60083 | | 1 | | | Ī | | | 2 | 3 | | 60084 | | | | 1 | 1 | | | | 2 | | 60085 | 1 | 34 | 3 | | 1 | 32 | 5 | 50 | 126 | | 60087 | | 3 | 1 | | | 7 | | 16 | 27 | | 60096 | | | | | | 1 | | 2 | 3 | | 60099 | 6 | 1 | 3 | | | 10 | | 21 | 41 | | 60110 | | 1 | | | | | | | _1 | | 60139 | | | | | | | 1 | | 1 | | 60181 | 1 | | | | | | | | 1 | | 60302 | | _ | | 1 | | | | | 1 | | 60612 | | | | | | 11 | | | 1 | | 60640 | | | | | | | | 1 | 1 | | 60649 | | 1 | | | | | | | 1 | | Total | 28 | 58 | 14 | 8 | 22 | 60 | 26 | 107 | 323 | #### **HEMODIALYSIS PATIENTS OF NANI AT YEAR END 2015** | Zip | | | Fre | esenius Kidne | ey Care | | DaV | | | |-------|---------|--------|------------|---------------|------------|-----------------|-------------|----------|-------| | Code | Antioch | Gurnee | Lake Bluff | Mundeleine | Round Lake | Waukegan Harbor | Lake County |
Waukegan | Total | | 53104 | 1 | | | | | | | | 1 | | 53140 | | 1 | | | | 1 | | | 2 | | 53142 | 1 | | | | | | | | 1 | | 53168 | 1 | | | | | | | | 1 | | 53179 | 1 | | | | | | | | 1 | | 60002 | 10 | | | | | | | | 10 | | 60005 | | | | | | 1 | | | 1 | | 60020 | 1 | | | | 1 | · | | | 2 | | 60025 | 1 | | | | · | • | | | 1 | | 60030 | | | | | | 1 | 4 | | 5 | | 60031 | | 10 | 1 | | 4 | 2 | | 2 | 19 | | 60035 | , | | | | • | | 1 | | 1 | | 60041 | | | | | 3 | | | | 3 | | 60046 | 2 | | | | 2 | | | | 4 | | 60048 | | | 1 | | | | 4 | | 5 | | 60050 | 1 | | | | | | | | 1 | | 60051 | | | | | 1 | | | | 1 | | 60060 | | | | 2 | | | 6 | | 8 | | 60061 | | | | 3 | | | 4 | | 7 | | 60064 | | 5 | 3 | | | 10 | 1 | 9 | 28 | | 60073 | 1 | | | | 14 | | 1 | | 16 | | 60081 | 1 | | | | | _ | | | 1 | | 60083 | 1 | 1 | | | | 2 | | | 4 | | 60084 | | | | 1 | 1 | | | | 2 | | 60085 | 1 | 31 | 2 | | | 32 | 3 | 61 | 130 | | 60087 | | 3 | 2 | | | 8 | 2 | 16 | 31 | | 60096 | | | | | | 1 | | | 1 | | 60099 | 5 | 2 | 1 | | | 14 | | 20 | 42 | | 60110 | | | | | | | | 1 | _1_ | | 60139 | | | | · | | | 1 | | 1 | | 60181 | 1 | | _ | | | | | | 1 | | 60302 | | | | 1 | | | | | 1_ | | 60624 | | | | | | 11 | | | 1 | | 60649 | | 1 | | | | | | <u></u> | 1 | | 60659 | | | | | | 1 | | | 1 | | Total | 29 | 54 | 10 | 7 | 26 | 74 | 27 | 109 | 336 | #### **HEMODIALYSIS PATIENTS OF NANI AS OF YEAR END 2016** | Zip | | | Fre | senius Kidn | ey Care | | DaV | ⁄ita | | |-------|---------|--------|-------------------|-------------|------------|-----------------|---------------|----------------|-------| | Code | Antioch | Gurnee | Lake Bluff | Mundelein | Round Lake | Waukegan Harbor | Lake County | Waukegan | Total | | 53142 | | | | | 1 | | | | 1 | | 53143 | | | | | | 1 | | 1 | 2 | | 53179 | | | | | | | 1 | | 1 | | 60002 | 6 | • | | | | | | | 6 | | 60005 | | | | | | 1 | | | 1 | | 60020 | 1 | | | | 1 | | | | 2 | | 60025 | 1 | | | | | | | _ | 1 | | 60030 | | | | 1 | | 1 | 3 | | 5 | | 60031 | | 11 | 1 | | 3 | 2 | | 2 | 19 | | 60035 | | | | | | | 1 | | 1 | | 60041 | | • | | • | 3 | | | | 3 | | 60044 | | | | | | | 1 | | 1 | | 60046 | 2 | | | | 1 | | | i - | 3 | | 60048 | | | 1 | | , | | 3 | - | 4 | | 60060 | | | | 1 | | 1 | <u>3</u>
5 | | 6 | | 60061 | | | | 2 | | | 3 | | 5 | | 60064 | | 8 | 3 | | | 9 | 1 | 7 | 28 | | 60069 | | | | | | | 1 | | 1 | | 60073 | 2 | | | - | 13 | | 2 | | 17 | | 60076 | 1 | | | | | | | | 1 | | 60079 | | | | | | | <u> </u> | 2 | 2 | | 60083 | 1 | 2 | | | | | | 1 | 4 | | 60084 | | | | 1 | 1 | | | | 2 | | 60085 | 1 | 27 | 1 | | | 39 | 2 | 66 | 136 | | 60087 | 1 | 4 | 1 | | - | 8 | 2 | 17 | 33 | | 60088 | | | | | | · · | • | 1 | 1 | | 60096 | | | ·· ··· | | | 1 | | | 1 | | 60099 | 3 | 4 | 2 | | | 14 | | 18 | 41 | | 60139 | | | | | | | 1 | | 1 | | 60160 | 1 | | | | | · - | | | 1 | | 60181 | 1 | | | | | | | | 1 | | 60201 | | | | | | | 1 | | 1 | | 60302 | | | · | 1 | | | | | 1 | | 60609 | | | | | | 1 | | | 1 | | 60645 | | | | | 1 | | | | 1 | | 60649 | | 1 | | | | | | | 1 | | 60659 | | | | | | 1 | | | 1 | | Total | 21 | 57 | 9 | 6 | 24 | 78 | 27 | 115 | 337 | #### **HEMODIALYSIS PATIENTS OF NANI OF SEPTEMBER 30, 2017** | Zip | | | Frese | nius Kidney | Care | | DaV | ita | | |-------|---------|-------------|-------|-------------|---------------------------------------|-----------------|--------------------|----------|-------| | Code | Antioch | Gurnee | | | | Waukegan Harbor | Lake County | Waukegan | Total | | 53104 | 1 | | | | | | | | 1 | | 53142 | | | | | 1 | | | - | 1 | | 53179 | 2 | | | | | | | | 2 | | 60002 | 5 | <u> </u> | 1 | , | | | | | 6 | | 60005 | = | | | | | 1 | | | 1 | | 60020 | 1 | | | | 1 | | | | 2 | | 60025 | 1 | | | | | | | | 1 | | 60030 | 1 | | | 2 | 1 | | 2 | | 6 | | 60031 | | 9 | 1 | | 3 | 2 | | | 15 | | 60035 | | | | | | | 1 | | 1 | | 60041 | | | | | 3 | | | | 3 | | 60045 | | | | | | | 1 | | 1 | | 60046 | 2 | | | | 1 | | | | 3 | | 60047 | | | | | | | | 1 | _1 | | 60048 | | | | | | | 3 | | 3 | | 60060 | | | | | · · · · · · · · · · · · · · · · · · · | | 6 | | 6 | | 60061 | | | | 1 | | | 3 | | 4 | | 60064 | | 11 | 3 | | | 9 | | 8 | 31 | | 60069 | _ | | | | | | 1 | | 1 | | 60073 | 1 | | | | 14 | | 4 | | 19 | | 60079 | | | | | | | | 2 | 2 | | 60083 | 1 | 2 | | | | 2 | | 1 | 6 | | 60084 | | | | 1 | 1 | | | | 2 | | 60085 | 1 | 25 | 1 | | | 40 | 5 | 63 | 135 | | 60087 | | 5 | 1 | | | 9 | 1 | 21 | 37 | | 60089 | | | | | | | 1 | | 1 | | 60096 | | · | | | | 1 | | | 1 | | 60099 | 4 | 6 | 1 | | | 13 | <u> </u> | 13 | 37 | | 60139 | | | | | | | 1 | | 1 | | 60181 | 1 | | | | | · | | | 1 | | 60201 | | | | | | | 1 | | 1 | | 60302 | | | | 1 | | | | | 1 | | 60425 | | | | | | 1 | | | 1 | | 60609 | | | | | | 1 | | | 1 | | 60625 | | 1 | | | | | _ | | 1 | | 60642 | | | | | 1 | | | | 1 | | 60645 | | | | | 1 | | | | 1 | | 60649 | | 1 | | | | | | | 1 | | 60659 | | | | | | 1 | | _ | 1 | | Total | 21 | 60 | 8 | 5 | 27 | 80 | 30 | 109 | 340 | #### Service Accessibility - Service Restrictions The Fresenius Kidney Care Waukegan Park ESRD facility is being proposed to serve a Federally Designated Medically Underserved Area/Population consisting of approximately 120,000 residents living in Waukegan and North Chicago. Due to high utilization of the two clinics serving Waukegan (FKC Waukegan Harbor and DaVita Waukegan), a population that experiences a higher propensity for kidney disease, and faces severe economic barriers for appropriate healthcare, another dialysis clinic located in Waukegan to directly serve these patients will eliminate their current barriers to dialysis services. #### Facilities within 30 Minutes Travel Time of Fresenius Kidney Care Waukegan Park | | | | Zip | MapC | uest | Time Adj | Se | ptember : | 2017 | Uti Clinics <u>NOT</u> in | |-------------------------|----------------------|---------------|-------|-------|------|----------|----------|-----------|----------------|---------------------------| | Name | Address | City | Code | Miles | Time | x1.1S | Stations | Patients | Utilization | 2-year Ramp-up | | DaVita Waukegan | 3300 Grand Avenue | Waukegan | 60085 | 2 | 4 | 4.6 | 24 | 145 | 100.69% | 100.69% | | FKC Waukegan Harbor | 110 N West Street | Waukegan | 60085 | 2.2 | 5 | 5.75 | 21 | 118 | 93.65% | 93.65% | | FKC Gurnee ¹ | 50 Tower Court | Gumee | 60031 | 2.5 | 6 | 6.9 | 24 | 98 | 68.06% | | | FKC Lake Bluff | 101 Waukegan Road | Lake Bluff | 60044 | 7 | 11 | 12.65 | 16 | 73 | 76.04% | 76.04% | | DaVita Lake County | 565 Lakeview Parkway | Vernon Hills | 60061 | 13.8 | 21 | 24.15 | 16 | 81 | 84.38% | 84.38% | | FKC Highland Park | 1657 Old Skokie Road | Highland Park | 60035 | 14 | 21 | 24.15 | 20 | 61 | 50.83% | 50.83% | | FKC Zion ² | 1920 Sheridan Road | Zion | 60099 | 10.4 | 22 | 25.3 | 12 | 0 | 0% | | | FKC Round Lake | 401 Nippersink Ave | Round Lake | 60073 | 11.9 | 22 | 25.3 | 16 | 82 | 85.42% | 85.42% | | FKC Mundelein | 1400 Townline Road | Mundelein | 60060 | 15 | 22 | 25.3 | 14 | 59 | 70.24% | 70.24% | | FKC Deerfield | 405 Lake Cook Rd | Deerfield | 60015 | 19.2 | 25 | 28.75 | 12 | 29 | 40.28% | 40.28% | | | | | | | 1 | otal/Avg | 175 | 746 | 66.9 6% | 75.19% | ¹⁾ FKC Gurnee added 8 stations certified June 2017 per #17-003. Dr. Khanna certified there were 53 patients who reside in Gurnee who would be referred to the Gurnee facility in the next two years bringing that facility beyond the 80% State utilization target. #### Waukegan MUA Due to high utilization at the two current Waukegan clinics, access to dialysis services for this underserved population is severely restricted. It will only take 7 more patients to bring utilization in Waukegan, which is a city of almost 90,000, to capacity eliminating access in Waukegan altogether. Nearly all the Waukegan and North Chicago areas, to be served by the proposed facility, are medically underserved. Given the medically underserved nature of the area additional access limitations that exist in Waukegan relate to a demographic with inadequate insurance coverage, high unemployment and poverty levels, increased risk of diseases associated with kidney failure and lack of access to primary health care. As such, Waukegan and North Chicago hav been designated as a Medically Underserved Area/Population (MUA/P). Service Accessibility ATTACHMENT — 24c — 5 ²⁾ FKC Zion will be in operation in early 2018 per #15-036. Dr. Degani certified there were 69 patients residing in the immediate Zion area who would be referred to the Zion facility in the next two years bringing that facility beyone the 80% State utilization target. #### Waukegan/North Chicago MUA/P Statistics | | | | Ratio | | | , | | % Food | % | | |---------------|------------|----------|------------|-----------|----------|------------|---------|-------------|------------|-----------| | | | # ESRD | Patients/ | % African | % | % | % below | Stamps/SNAP | Government | % | | City | Population | Patients | Population | American | Hispanic | Unemployed | Poverty | Benefits | insured | Uninsured | | Waukegan | 88,570 | 220 | 1/403 | 17% | 55% | 11% | 22% | 20% | 37% | 21% | | North Chicago | 29,925 | 69 | 1/433 | 29% | 30% | 8% | 22% | 25% | 41% | 25% | | Total | 118,495 | 289 | 1/410 | | | _ | | | | | | Lake County | 702,898 | 1,008 | 1/697 | |-------------|------------|--------|-------| | Illinois | 12,978,800 | 20,276 | 1/640 | Waukegan has a population of 118,495 residents with 17% African American and 55% Hispanic. An 11% unemployment rate is contributing to 22% of the residents living below the poverty level with 20% receiving food stamp benefits. 21% have no insurance coverage with 37% covered by a public insurance policy. For the 29,925 residents of North Chicago, also to be served by FKC Waukegan Park, the uninsured rate goes up to 25% with 41% covered by a public insurance policy. As a result, the number of ESRD patients to the population in Waukegan and in North Chicago combined is 1 ESRD patient for every 410 residents. This is
much higher ratio than Lake County which has one ESRD patient for every 697 residents as well as the State which has 1 ESRD patient for every 640 Illinois residents. Due to the above demographics, the prevalence of ESRD here is 35% higher than Lake County or Illinois. The physicians group supporting this project, Nephrology Associates of Northern Illinois (NANI), have been treating patients in this area for over 37 years (formerly as North Suburban Nephrology) and are committed to continuing their service to the underserved residents of Waukegan as they currently do at both FKC Waukegan Harbor and DaVita Waukegan. While there may be access at some area clinics, not all are feasible for Waukegan patients. Because of the financial constraints of residents, it is important to have dialysis access that is within reach of the unique patients here. Currently at our Waukegan Harbor facility approximately 25% of the 118 patients experience significant transportation problems in getting to and from treatment. This group of patients do not have insurance coverage for transporting and are not able to drive themselves. Half of these rely on the PACE bus system or cabs for their travel. The remainder must rely on a family member or friend who can give up their time three days a week. Requiring these patients to travel outside of Waukegan to other facilities that are many miles away creates unsurmountable transportation/financial problems. These patients need access in Waukegan and the chosen site for the Waukegan Park facility has a PACE bus stop in front of it for easy access for those taking the bus. The FKC Gurnee facility is just outside of Waukegan and added stations in 2017, however Dr. Khanna certified that she had an additional 53 patients who live in Gurnee who would be referred to that facility to bring the utilization beyond the State utilization target of 80%. Likewise, FKC Zion is due to open in early 2018 and Dr. Degani certified that there were 69 Zion area residents to be referred to that facility in the next two years that would bring that clinic's utilization beyond the State target of 80% as well. Other area facilities below target utilization are not easily accessible for the disadvantaged patient population residing in Waukegan as mentioned previously. The physicians group supporting this project, Nephrology Associates of Northern Illinois (NANI), have been treating patients in this area for over 37 years (formerly as North Suburban Nephrology) and are committed to continuing their service to the underserved residents of Waukegan. Service Accessibility ## Health Resources & Services Administration Data Warehouse Topic Areas Tools Data FAQs & Resources About HDW HRSA.gov Home > Tools > Analyzers > Find Shortage Areas by Address ## Find Shortage Areas by Address Results Input address: 2602 Belvidere Road, Waukegan, Illinois 60085 Geocoded address: 2602 Belvidere Rd, Waukegan, Illinois, 60085 **Start Over** HPSA Data as of 10/26/2017 MUA Data as of 10/26/2017 #### [+] More about this address #### In a Dental Health HPSA: Yes HPSA Name: Low Income - Waukegan/Zion/Benton ID: 617999172Q Designation Type: Hpsa Population Status: Designated Score: 12 Designation Date: 06/13/2005 Last Update Date: 04/23/2014 In a Mental Health HPSA: No #### In a Primary Care HPSA: Yes HPSA Name: Low Income - Waukegan/Zion/Benton ID: 11799917QG Designation Type: Hpsa Population Status: Designated Score: 11 Designation Date: 11/30/2012 Last Update Date: 11/30/2012 In a MUA/P: Yes [Additional result analysis] Service Area Name: Low Inc - Waukegan Service Area ID: 00824 Designation Type: Medically Underserved Area - Governor's Exception Designation Date: 08/26/1992 Last Update Date: 02/03/1994 Click on the image to see an expanded ma #### A TO Z HEALTH GUIDE ## **Hispanics and Kidney Disease** Hispanics are at greater risk for kidney disease and kidney failure than White Americans. In fact, Hispanics are 1½ times more likely to have kidney failure compared to other Americans. In 2010, 13% of new kidney failure patients were Hispanic. Researchers do not fully understand why Hispanics are at a higher risk for kidney disease. However, 10% of Hispanic Americans have diabetes, which is the leading cause of kidney disease. High blood pressure, diet, obesity, and access to healthcare may also play a role. #### What is kidney disease? Healthy kidneys have many important jobs. They remove waste products and extra water from your body, help make red blood cells, help keep your bones healthy and help control blood pressure. When you have kidney disease, kidney damage keeps the kidneys from doing these important jobs the way they should. Kidney damage may be due to a physical injury or a disease like diabetes, high blood pressure, or other health problems. If you have kidney disease, you may need to take medicines, limit salt and certain foods in your diet, get regular exercise, and more. Finding and treating your kidney disease early can help slow or even stop kidney disease from getting worse. But if your kidney disease gets worse, it can lead to kidney failure. If your kidneys fail, you will need dialysis or a kidney transplant to stay alive. #### Can anyone get kidney disease? Yes. Anyone can get kidney disease at any age. But some people are more likely than others to get it, including Hispanics. Your chances of getting kidney disease are greater if you have diabetes, high blood pressure, a family history of chronic kidney disease, are obese, or 60 years or older. Being Hispanic also means you are at greater risk. The more risk factors you have, the greater your chances of getting kidney disease. # Why are Hispanics at greater risk for kidney disease? Hispanics are almost twice as likely to have diabetes as white Americans; in fact 10% of Hispanic Americans have diabetes. In older Hispanics diabetes is even more common—about 1 in 4 Hispanics over 45 years has diabetes. Having diabetes can lead to kidney Service Accessibility ATTACHMENT 24C - 5 disease and kidney failure, and diabetes causes kidney failure more often in Hispanics than in white Americans. High blood pressure is also a serious problem for Hispanics. Nearly 1 in 4 Hispanics has high blood pressure and do not recognize the relationship between high blood pressure and kidney disease. #### How does access to healthcare play a role? Hispanics may have less access to healthcare than other Americans. For example, nearly 2 in 5 Hispanics are uninsured. Many Hispanics do not even know they have kidney disease until it's in the latest stages. By then it is too late to slow or stop the kidney damage from getting worse. #### What to do? Not all Hispanics will get kidney disease. And not everyone who has diabetes, high blood pressure, heart disease, older age, or a family history of kidney disease will get it. But if you have any of these risk factors you should: - Get tested for kidney disease. There are two simple tests for kidney disease: - A simple urine test checks to see if you have protein in your urine. Your body needs protein. But it should be in the blood, not the urine. Having a small amount of protein in your urine may mean that your kidneys are not filtering your blood well enough. This can be an early sign of kidney disease. - A simple blood test for GFR, which stands for glomerular filtration rate. Your GFR number tells you how well your kidneys are working. The lab estimates your GFR using a simple blood test called creatinine (a waste product), along with your age, race, and gender. - Get tested for diabetes, high blood pressure, and heart disease. If you don't know whether you have diabetes, high blood pressure, or heart disease, it's important for you to find out. - Live a healthy lifestyle. Be sure to exercise, eat a healthy diet, lose weight if needed, avoid smoking, and limit alcohol. A healthy lifestyle can keep you from getting kidney disease, and it can also help slow or stop kidney disease from getting worse. If you would like more information, please contact us. © 2015 National Kidney Foundation. All rights reserved. This material does not constitute medical advice. It is intended for informational purposes only. Please consult a physician tor specific treatment recommendations. The information shared on our websites is information developed solely from internal experts on the subject matter, including medical advisory boards, who have developed guidelines for our patient content. This material does not constitute medical advice. It is intended for informational purposes only. No one associated with the National Kidney Foundation will answer medical questions via e-mail. Please consult a physician for specific treatment recommendations. #### A TO Z HEALTH GUIDE # African Americans and Kidney Disease African Americans have a higher rate of kidney failure than any other group of people. In fact, African Americans are three to four times more likely to have kidney failure than white Americans. It is not fully understood why African Americans are at a higher risk. However, diabetes, high blood pressure, family background, and access to healthcare play major roles. Being overweight is also a factor because it contributes to a higher rate of diabetes in African-Americans. #### What is kidney disease? Healthy kidneys do many important jobs. They remove waste products and extra water from your body, help make red blood cells, and help control blood pressure. When you have kidney disease, it means your kidneys are damaged and they cannot do these important jobs well enough. Kidneys can become damaged from a physical injury or a disease like diabetes, high blood pressure, or other disorders. If you have kidney disease, you will need a follow a treatment plan that may include taking medicines, restricting salt, limiting certain foods, getting exercise, controlling diabetes, and more. Finding and treating kidney disease early can help slow or even stop kidney disease
from getting worse. But if kidney disease gets worse, it can lead to kidney failure. Once kidneys fail, treatment with dialysis or a kidney transplant is needed to stay alive. #### Can anyone get kidney disease? Yes. Anyone can get kidney disease at any age. But some people are more likely than others to get it, including African Americans. Having diabetes, high blood pressure, a family history of chronic kidney disease, and being 60 years or older also increases the risk for kidney disease. The more risk factors you have, the more likely you are to get kidney disease. # Why are African Americans at greater risk for kidney disease? Service Accessibility ATTACHMENT 24C - 5 African Americans have more diabetes and high blood pressure than other Americans. Having diabetes or high blood pressure can lead to kidney disease and kidney failure. Heart and blood vessel disease also plays a major role among African Americans. Heredity or genetics may also be involved. According to a recent study by the National Institute of Health, some African Americans are born with a "high risk" gene. African Americans with kidney disease who have the high risk gene are twice as likely to progress to kidney failure as African Americans without the high-risk gene or white Americans. ### How does access to healthcare play a role? According to a recent study, many African Americans do not even know they have kidney disease until it's in the latest stages. This means it is not found early enough, when treatment can still help slow or stop the damage from getting worse. As a result, the rate of kidney failure for African Americans is three to four times higher than white Americans. And the problem appears to be specific for kidney disease. According to the same study, most African Americans who have diabetes, high blood pressure, or high cholesterol levels know that they have it. #### What to do? Not all African Americans will get kidney disease. And not everyone who has diabetes, high blood pressure, heart disease, older age, or a family history of kidney disease will get it. But if you have any of these risk factors, you should: - Get tested for kidney disease. There are two simple tests for kidney disease: - A simple urine test checks to see if you have protein in your urine. Your body needs protein. But it should be in the blood, not the urine. Having a small amount of protein in your urine may mean that your kidneys are not filtering your blood well enough. Having protein in your urine is called "Albuminuria." This can be a sign of early kidney disease. - A simple blood test for GFR (glomerular filtration rate). Your GFR number tells you how well your kidneys are working. Your GFR is estimated from a simple blood test for a waste product called creatinine. Your creatinine number is used in a math formula along with your age, race, and gender to find your GFR. - Get tested for diabetes, high blood pressure, and heart disease. If you don't know whether you have diabetes, high blood pressure, or heart disease, ask your healthcare provider. It's important to find out. - Live a healthy lifestyle. Be sure to exercise, eat healthy, lose weight if needed, avoid smoking, and limit alcohol. A healthy lifestyle can keep you from getting kidney disease. It can also help slow or stop kidney disease from getting worse. If you would like more information, please contact us. © 2015 National Kidney Foundation. All rights reserved. This material does not constitute medical advice. It is intended for informational purposes only. Please consult a physician for specific treatment recommendations. The information shared on our websites is information developed solely from internal experts on the subject matter, including medical advisory boards, who have developed guidelines for our patient content. This material does not constitute medical adviced by sibility intended for informational purposes only. No one associated with the National Kidney Foundation will appropriately the property of the content. # LOW INCOME LINKED TO HIGHER LEVELS OF KIDNEY DISEASE IN AFRICAN AMERICANS Black Americans who live below the poverty line feel the impact beyond basic needs such as food and shelter. Low income is more strongly associated with chronic kidney disease among African Americans than it is among whites, according to a study published in the National Kidney Foundation's *American Journal of Kidney Diseases*. African Americans already have a three to four- fold increased risk of developing kidney failure over whites, but the new study indicates that being poor may be a unique indicator of kidney disease risk for African Americans. #### **Poverty and African Americans** "Our overarching hypothesis is that there's something different about being poor for African Americans," said Deidra Crews, MD, Assistant Professor of Medicine at Johns Hopkins University School of Medicine's Division of Nephrology. "While poor whites are impacted by kidney disease as well, we assume that the cause is obesity and diabetes. Once we adjust for those conditions, the association disappears. That leads to the argument that there's something different, un-adjustable, in terms of what it means to be poor and African American." The study included 22,800 black and white adults living in cities across the United States. Participants underwent extensive laboratory testing, including markers of kidney disease and answered questions about their income and health. #### **Key Findings** Results showed that African Americans who had incomes of less than \$20,000 had more than three times the risk of excessive protein in the urine — an indicator of chronic kidney disease— than African Americans earning more than \$75,000. These findings were adjusted for age, sex, diabetes, high blood pressure and lifestyle factors such as obesity and smoking. Those with incomes between \$20,000 and \$35,000 had more than double the risk of kidney damage when compared to higher income African Americans. This trend was not seen among whites. #### Importance of Screening "This study's findings highlight how important it is for low income African Americans to be screened for chronic kidney disease and its risk factors. Clinicians should consider asking their patients about their socioeconomic status to help determine their likelihood of developing kidney disease," said Thomas Manley, Director of Scientific Activities for the National Kidney Foundation. "This information could also help clinicians advise their 'at risk' patients appropriately," continued Manley. "It's important for clinicians to recognize patients with limited resources so that they can adjust their recommendations for lifestyle modifications that can reduce risk for kidney disease. Advising low income patients to join a gym or purchase expensive, healthy foods is unlikely to be effective. Clinicians need to discuss a variety of healthier options with these patients that can be accomplished within their financial means." DP05 #### ACS DEMOGRAPHIC AND HOUSING ESTIMATES #### 2011-2015 American Community Survey 5-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Tell us what you think. Provide feedback to help make American Community Survey data more useful for you. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. | Subject | Waukegan city, Illinois | | | | | | | | |--------------------|-------------------------|-----------------|---------|----------------------------|--|--|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | | | X AND AGE | | | | | | | | | | Total population | 88,570 | +/-424 | 88,570 | , (X) | | | | | | Male | 43,970 | +/-810 | 49.6% | +/-0.9 | | | | | | Female | 44,600 | +/-846 | 50.4% | +/-0.9 | | | | | | Under 5 years | 6,758 | +/-431 | 7.6% | +/-0.5 | | | | | | 5 to 9 years | 7,548 | +/-593 | 8.5% | +/-0.7 | | | | | | 10 to 14 years | 6,753 | +/-497 | 7.6% | +/-0.6 | | | | | | 15 to 19 years | 7,115 | +/-586 | 8.0% | +/-0.7 | | | | | | 20 to 24 years | 7,701 | +/-607 | 8.7% | +/-0.7 | | | | | | 25 to 34 years | 13,366 | +/-746 | 15.1% | +/-0.8 | | | | | | 35 to 44 years | 11,478 | +/-605 | 13.0% | +/-0.7 | | | | | | 45 to 54 years | 11,342 | +/-619 | 12.8% | +/-0.7 | | | | | | 55 to 59 years | 4,802 | +/-493 | 5.4% | +/-0.6 | | | | | | 60 to 64 years | 4,215 | +/-430 | 4.8% | +/-0.5 | | | | | | 65 to 74 years | 4,409 | +/-323 | 5.0% | +/-0.4 | | | | | | 75 to 84 years | 2,056 | +/-297 | 2.3% | +/-0.3 | | | | | | 85 years and over | 1,027 | +/-220 | 1.2% | +/-0.2 | | | | | | Median age (years) | 31.2 | +/-0.6 | (X) | (X) | | | | | | 18 years and over | 63,369 | +/-726 | 71.5% | +/-0.8 | | | | | | 21 years and over | 58,980 | +/-804 | 66.6% | +/-0.9 | | | | | | 62 years and over | 9,842 | +/-527 | 11.1% | +/-0.6 | | | | | | 65 years and over | 7,492 | +/-493 | 8.5% | +/-0.6 | | | | | | 18 years and over | 63,369 | +/-726 | 63,369 | (X) | | | | | | Male | 31,289 | +/-767 | 49.4% | +/-0.9 | | | | | | Female | 32,080 | +/-625 | 50.6% | +/-0.9 | | | | | | 65 years and over | 7,492 | +/-493 | 7,492 | (X) | | | | | | Male | 3,238 | +/-267 | 43.2% | Servić ê i | | | | | | Subject | Waukegan city, Illinois | | | | | | | |--
--|---|---|--|--|--|--| | · | Estimate | Margin of Error | Percent | Percent Margin of | | | | | Female | 4.254 | +/-369 | 56.8% | Error +/-2.7 | | | | | | | | | | | | | | RACE | | | | | | | | | Total population | 88,570 | +/-424 | 88,570 | (X) | | | | | One race | 85,425 | +/-645 | 96.4% | +/-0.7 | | | | | Two or more races | 3,145 | +/-601 | 3.6% | +/-0.7 | | | | | One race | 85,425 | +/-645 | 96.4% | +/-0.7 | | | | | White | 57,662 | +/-1,486 | 65.1% | +/-1.7 | | | | | Black or African American | 15,103 | +/-1,078 | 17.1% | +/-1.2 | | | | | American Indian and Alaska Native | 234 | +/-130 | 0.3% | +/-0.1 | | | | | Cherokee tribal grouping | 6 | +/-10 | 0.0% | +/-0.1 | | | | | Chippewa tribal grouping | 0 | +/-26 | 0.0% | +/-0.1 | | | | | Navajo tribal grouping | 0 | +/-26 | 0.0% | +/-0.1 | | | | | Sioux tribal grouping | 0 | +/-26 | 0.0% | +/-0.1 | | | | | Asian | 4,314 | +/-613 | 4.9% | +/-0.7 | | | | | Asian Indian | 1,331 | +/-403 | 1.5% | +/-0.5 | | | | | Chinese | 355 | +/-235 | 0.4% | +/-0.3 | | | | | Filipino | 2,016 | +/-506 | 2.3% | +/-0.6 | | | | | Japanese | 7 | +/-12 | 0.0% | +/-0.1 | | | | | Korean | 227 | +/-168 | 0.3% | +/-0.2 | | | | | Vietnamese | 95 | +/-150 | 0.1% | +/-0.2 | | | | | Other Asian | 283 | +/-186 | 0.3% | +/-0.2 | | | | | Native Hawaiian and Other Pacific Islander | 18 | +/-25 | 0.0% | +/-0.1 | | | | | Native Hawaiian | 18 | +/-25 | 0.0% | +/-0.1 | | | | | Guamanian or Chamorro | 0 | +/-26 | 0.0% | +/-0.1 | | | | | Samoan | 0 | +/-26 | 0.0% | +/-0.1 | | | | | Other Pacific Islander | 0 | +/-26 | 0.0% | +/-0.1 | | | | | Some other race | 8,094 | +/-1,116 | 9.1% | +/-1.3 | | | | | Two or more races | 3,145 | +/-601 | 3.6% | +/-0.7 | | | | | White and Black or African American | 1,033 | +/-385 | 1.2% | +/-0.4 | | | | | White and American Indian and Alaska Native | 253 | +/-134 | 0.3% | +/-0.2 | | | | | White and Asian | 395 | +/-253 | 0.4% | +/-0.3 | | | | | Black or African American and American Indian and
Alaska Native | 101 | +/-87 | 0.1% | +/-0.1 | | | | | Race alone or in combination with one or more other aces | | | | | | | | | Total population | 88,570 | +/-424 | 88,570 | (X) | | | | | White | 60,281 | +/-1,636 | 68.1% | +/-1.9 | | | | | Black or African American | 16,710 | +/-1,129 | 18.9% | +/-1.3 | | | | | American Indian and Alaska Native | 790 | +/-228 | 0.9% | +/-0.3 | | | | | Asian | 5,166 | +/-725 | 5.8% | +/-0.8 | | | | | Native Hawaiian and Other Pacific Islander | 250 | +/-304 | 0.3% | +/-0.3 | | | | | Some other race | 8,915 | +/-1,126 | 10.1% | +/-1.3 | | | | | HISPANIC OR LATING AND RACE | | | | | | | | | Total population | 88,570 | +/-424 | <u>88,570</u> | (X) | | | | | (10000000000000000000000000000000000000 | | +/-1,207 | 55.1% | +/-1.3 | | | | | (Hispanic or Latino (of апу гасе) | 48,790 | T)- 1,207 | | | | | | | Mexican Mexican | 48,790
40,841 | +/-1,424 | 46.1% | +/-1.6 | | | | | | | | | | | | | | Mexican | 40,841 | +/-1,424 | 46.1% | +/-0.5 | | | | | Mexican Puerto Rican | 40,841
2,858 | +/-1,424
+/-463 | 46.1%
3.2% | +/-0.5
+/-0.1 | | | | | Mexican Puerto Rican Cuban | 40,841
2,858
71 | +/-1,424
+/-463
+/-77 | 46.1%
3.2%
0.1% | +/-0.5
+/-0.1
+/-1.1 | | | | | Mexican Puerto Rican Cuban Other Hispanic or Latino | 40,841
2,858
71
5,020 | +/-1,424
+/-463
+/-77
+/-965 | 46.1%
3.2%
0.1%
5.7% | +/-0.5
+/-0.1
+/-1.1
+/-1.3 | | | | | Mexican Puerto Rican Cuban Other Hispanic or Latino Not Hispanic or Latino | 40,841
2,858
71
5,020
39,780 | +/-1,424
+/-463
+/-77
+/-965
+/-1,167 | 46.1%
3.2%
0.1%
5.7%
44.9% | +/-0.5
+/-0.1
+/-1.1
+/-1.3
+/-1.1 | | | | | Mexican Puerto Rican Cuban Other Hispanic or Latino Not Hispanic or Latino White alone | 40,841
2,858
71
5,020
39,780
19,107 | +/-1,424
+/-463
+/-77
+/-965
+/-1,167
+/-929 | 46.1%
3.2%
0.1%
5.7%
44.9%
21.6% | +/-0.5
+/-0.1
+/-1.1 | | | | | Mexican Puerto Rican Cuban Other Hispanic or Latino Not Hispanic or Latino White alone Black or African American alone | 40,841
2,858
71
5,020
39,780
19,107
14,432 | +/-1,424
+/-463
+/-77
+/-965
+/-1,167
+/-929
+/-1,010 | 46.1% 3.2% 0.1% 5.7% 44.9% 21.6% 16.3% | +/-1.1
+/-1.3
+/-1.1
+/-1.1 | | | | | Subject | Waukegan city, Illinois | | | | | | |--|-------------------------|-----------------|---------|----------------------------|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | Some other race alone | 415 | +/-313 | 0.5% | +/-0.4 | | | | Two or more races | 1,482 | +/-438 | 1.7% | +/-0.5 | | | | Two races including Some other race | 24 | +/-26 | 0.0% | +/-0.1 | | | | Two races excluding Some other race, and Three or more races | 1,458 | +/-431 | 1.6% | +/-0,5 | | | | Total housing units | 31,835 | +/-490 | (X) | (X) | | | | CITIZEN, VOTING AGE POPULATION | | | | | | | | Citizen, 18 and over population | 44,980 | +/-1,042 | 44,980 | (X) | | | | Male | 21,964 | +/-848 | 48.8% | +/-1.4 | | | | Female | 23,016 | +/-793 | 51,2% | +/-1.4 | | | Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables. For more information on understanding race and Hispanic origin data, please see the Census 2010 Brief entitled, Overview of Race and Hispanic Origin: 2010, issued March 2011. (pdf format) While the 2011-2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates #### Explanation of Symbols: - 1. An "*" entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An "-" entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '- following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An **** entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '**** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. S1703 SELECTED CHARACTERISTICS OF PEOPLE AT SPECIFIED LEVELS OF POVERTY IN THE PAST 12 MONTHS 2011-2015 American Community Survey 5-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Tell us what you think. Provide feedback to help make American Community Survey data more useful for you. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. | Subject | Waukegan city, Illinois | | | | | | |---|-------------------------|-----------------|--|-----------------|--|--| | | Tot | al | Less than 50 percent of the p
level | | poverty Less than 100 percent of the poverty level | | | | Estimate | Margin of Error | Estimate | Margin of Error | Estimate | | | Population for whom poverty status is
determined | 86,737 | +/-553 | 9.0% | +/-1.1 | 21.7% | | | SEX | | | | | | | | Male | 42,675 | +/-816 | 8.3% | +/-1.2 | 20.5% | | | Female | 44,062 | +/-833 | 9.6% | +/-1.4 | 22.8% | | | AGE | | | | | | | | Under 18 years | 24,823 | +/-770 | 14.0% | +/-2.5 | 33.0% | | | Related children of householder under 18 years | 24,651 | +/-798 | 13.7% | +/-2.5 | 32.7% | | | 18 to 64 years | 54,926 | +/-802 | 7.4% | +/-0.9 | 17.8% | | | 65 years and over | 6,988 | +/-464 | 3.9% | +/-1.6 | 12.0% | | | RACE AND HISPANIC OR LATIND ORIGIN | | | | | | | | One race | 83,612 | +/-722 | 9.1% | +/-1.1 | 21.9% | | | White | 56,398 | +/-1,457 | 7.8% | +/-1.3 | 19.7% | | | Black or African American | 14,656 | +/-1,057 | 19.1% | +/-3.9 | 36.1% | | | American Indian and Alaska Native | 233 | +/-130 | 0.0% | +/-11.1 | 2.6% | | | Asian | 4,298 | +/-614 | 2.7% | +/-3.2 | 8.9% | | | Native Hawaiian and Other Pacific Islander | 13 | +/-25 | 0.0% | +/-75.7 | 0.0% | | | Some other race | 8,014 | +/-1,120 | 3.8% | +/-2.2 | 18.8% | | | Two or more races | 3,125 | +/-603 | 6.0% | +/-4.4 | 15.5% | | | Hispanic or Latino origin (of any race) | 48,277 | +/-1,221 | 8.2% | +/-1.5 | 23.4% | | | White alone, not Hispanic or Latino | 18,275 | +/-909 | 5.6% | +/-1.4 | 11.5% | | | LIVING ARRANGEMENT | | | | | | | | In family households | 75,515 | +/-963 | 8.3% | +/-1.2 | 21.1% | | | In married-couple family | 47,539 | +/-2,108 | 2.2% | +/-0.9 | 12.2% | | | In Female householder, по husband present
households | 20,357 | +/-1,756 | 21.9% | +/-4.2 | 39.0% | | | In other living arrangements | 11,222 | +/-806 | 13.3% | Service6A | ccessibility25.2% | | DP03 #### SELECTED ECONOMIC CHARACTERISTICS #### 2011-2015 American Community Survey 5-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Tell us what you think. Provide feedback to help make American Community Survey data more useful for you. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. | Subject | Waukegan city, Illinois | | | | | | |---|-------------------------|-----------------|-------------|----------------------------|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | MPLOYMENT STATUS | | | | | | | | Population 16 years and over | 66,148 | +/-723 | 66,148 | (X) | | | | In labor force | 46,199 | +/-1,038 | 69.8% | +/-1.2 | | | | Civilian labor force | 45,918 | +/-1,054 | 69.4% | +/-1.3 | | | | Employed | 40,934 | +/-970 | 61.9% | +/-1.3 | | | | Unemployed | 4,984 | +/-530 | 7,5% | +/-0.8 | | | | Armed Forces | 281 | +/-115 | 0.4% | +/-0.2 | | | | Not in labor force | 19,949 | +/-806 | 30.2% | +/-1.2 | | | | Civilian labor force | 45,918 | +/-1,054 | 45,918 | (X) | | | | Unemployment Rate | (X) | (X) | 10.9% | +/-1.1 | | | | | | | | | | | | Females 16 years and over | 33,284 | +/-620 | 33,284 | (X) | | | | In labor force | 21,534 | +/-689 | 64.7% | +/-1.7 | | | | Civilian labor force | 21,430 | +/-705 | 64.4% | +/-1.7 | | | | Employed | 19,055 | +/-683 | 57.2% | +/-1.7 | | | | Own children of the householder under 6 years | 8,022 | +/-502 | 8,022 | (X) | | | | All parents in family in labor force | 5,874 | +/-499 | 73.2% | +/-3.9 | | | | Own children of the householder 6 to 17 years | 15,954 | +/-758 | 15,954 | (X) | | | | All parents in family in labor force | 11,746 | +/-865 | 73.6% | +/-4.0 | | | | COMMUTING TO WORK | | - | | | | | | Workers 16 years and over | 40,476 | +/-939 | 40,476 | (X) | | | | Car, truck, or van - drove alone | 30,038 | +/-997 | 74.2% | +/-1.9 | | | | Car, truck, or van – carpooled | 6,530 | +/-705 | 16.1% | +/-1.7 | | | | Public transportation (excluding taxicab) | 1,420 | +/-245 | 3.5% | +/-0.6 | | | | Walked | 635 | +/-202 | 1.6% | +/-0.5 | | | | Other means | 459 | +/-179 | 1.1% | +/-0.4 | | | | Worked at home | 1,394 | +/-278 | 3.4% | +/-0.7 | | | | | | | | Service / | | | ATTACHMENT 24c - 5 | Subject | Waukegan city, Illinois | | | | | | |--|-------------------------|------------------|-----------------|----------------------------|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | Mean travel time to work (minutes) | 25.8 | +/-0.8 | (X) | (X) | | | | OCCUPATION | | | | | | | | Civilian employed population 16 years and over | 40,934 | +/-970 | 40,934 | (X) | | | | Management, business, science, and arts | 9,041 | +/-697 | 22.1% | +/-1.7 | | | | occupations | | 1700 | 00.50 | .//47 | | | | Service occupations Sales and office occupations | 9,205 | +/-769
+/-703 | 22.5%
21.3% | +/-1.7
+/-1.6 | | | | Natural resources, construction, and maintenance | 8,708
3,232 | +/-411 | 7.9% | +/-1.0 | | | | occupations | | | · | | | | | Production, transportation, and material moving occupations | 10,748 | +/-762 | 26.3% | +/-1.8 | | | | INDUSTRY | | | | | | | | Civilian employed population 16 years and over | 40.934 | +/-970 | 40,934 | (X) | | | | Agriculture, forestry, fishing and hunting, and mining | 77 | +/-44 | 0.2% | +/-0.1 | | | | Construction | 2,383 | +/-350 | 5.8% | +/-0.8 | | | | Manufacturing | 9,381 | +/-704 | 22.9% | +/-1.8 | | | | Wholesale trade | 1,637 | +/-331 | 4.0% | +/-0.8 | | | | Retail trade | 4,370 | +/-513 | 10.7% | +/-1.2 | | | | Transportation and warehousing, and utilities | 1,730 | +/-268 | 4.2% | +/-0.6 | | | | Information | 401 | +/-154 | 1.0% | +/-0.4 | | | | Finance and insurance, and real estate and rental and leasing | 1,397 | +/-228 | 3.4% | +/-0.6 | | | | Professional, scientific, and management, and administrative and waste management services | 5,369 | +/-506 | 13.1% | +/-1.2 | | | | Educational services, and health care and social | 6,671 | +/-585 | 16.3% | +/-1.4 | | | | assistance Arts, entertainment, and recreation, and | 4,654 | +/-630 | 11.4% | +/-1.5 | | | | accommodation and food services Other services, except public administration | 1,649 | +/-288 | 4.0% | +/-0.7 | | | | Public administration | 1,215 | +/-250 | 3.0% | +/-0.6 | | | | | | | | | | | | CLASS OF WORKER | 40.004 | ./ 070 | 40.004 | /// | | | | Civilian employed population 16 years and over Private wage and salary workers | 40,934 | +/-970
+/-936 | 40,934
86,8% | (X)
+/-1.3 | | | | Government workers | 35,520
3,974 | +/-469 | 9.7% | +/-1.1 | | | | Self-employed in own not incorporated business | 1,378 | +/-282 | 3.4% | +/-0.7 | | | | workers Unpaid family workers | | +/-53 | 0.2% | +/-0.1 | | | | Onpaid family workers | 62 | +/-53 | 0.276 | +/-0.1 | | | | INCOME AND BENEFITS (IN 2015 INFLATION- | | | | | | | | ADJUSTED DOLLARS) Total households | 28,826 | +/-543 | 28,826 | (X) | | | | Less than \$10,000 | 2,459 | +/-353 | 8.5% | +/-1.2 | | | | \$10,000 to \$14,999 | 1,402 | +/-189 | 4.9% | +/-0.6 | | | | \$15,000 to \$24,999 | 3,910 | +/-421 | 13.6% | +/-1.5 | | | | \$25,000 to \$34,999 | 3,524 | +/-378 | 12.2% | +/-1.3 | | | | \$35,000 to \$49,999 | 4,217 | +/-385 | 14.6% | +/-1.3 | | | | \$50,000 to \$74,999 | 5,685 | +/-511 | 19.7% | +/-1.7 | | | | \$75,000 to \$99,999 | 3,147 | +/-334 | 10.9% | +/-1.2 | | | | \$100,000 to \$149,999 | 2,770 | +/-322 | 9.6% | +/-1.1
+/-0.7 | | | | \$150,000 to \$199,999
\$200,000 or more | 1,088
624 | +/-217
+/-138 | 3.8%
2.2% | +/-0.5 | | | | Median household income (dollars) | 45,845 | +/-1,607 | (X) | (X) | | | | Mean household income (dollars) | 60,594 | +/-2,409 | (X) | (X) | | | | | | | 00.40 | .74 = | | | | With earnings | 23,767 | +/-566 | 82.4% | +/-1.5 | | | | Mean eamings (dollars) With Social Security | 61,105 | +/-2,304 | (X)
20.8% | (X)
+/-1.3 | | | | Mean Social Security Mean Social Security income (dollars) | 5,982
16,257 | +/-402
+/-656 | (X) | (X) | | | | With retirement income | 3,716 | +/-322 | 12.9% | +/-1.1 | | | | Mean retirement income (dollars) | 22,301 | +/-2,625 | (X) | Servio(ex)A | | | ServicexAccessibility ATTACHMENT 24c - 5 10/25/2017 | Subject | Waukegan city, Illinois | | | | | |
---|-------------------------|----------------------|----------------|----------------------------|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | | | 1.500 | A 500 | | | | | With Supplemental Security Income | 1,023 | +/-229 | 3.5% | +/-0.8 | | | | Mean Supplemental Security Income (dollars) | 8,975 | +/-981 | (X) | (X) | | | | With cash public assistance income | 1,310 | +/-239 | 4.5% | +/-0.8 | | | | Mean cash public assistance income (dollars) With Food Stamp/SNAP benefits in the past 12 | 2,758 | +/-575 | (X) | (X)
> +/-1.4 | | | | Months | 5,894
 | +/-434 | 20.4% | +/-1.4 | | | | Families | 20,089 | +/-486 | 20,089 | (X) | | | | Less than \$10,000 | 1,487 | +/-268 | 7.4% | +/-1.3 | | | | \$10,000 to \$14,999 | 943 | +/-217 | 4.7% | +/-1.1 | | | | \$15,000 to \$24,999 | 2,352 | +/-330 | 11.7% | +/-1.6 | | | | \$25,000 to \$34,999 | 2,207 | +/-295 | 11.0% | +/-1.4 | | | | \$35,000 to \$49,999 | 2,902 | +/-312 | 14.4% | +/-1.5 | | | | \$50,000 to \$74,999 | 4,056 | +/-369 | 20.2% | +/-1.8 | | | | \$75,000 to \$99,999 | 2,364 | +/-305 | 11.8% | +/-1.5 | | | | \$100,000 to \$149,999 | 2,245 | +/-271 | 11.2% | +/-1.3 | | | | \$150,000 to \$199,999 | 944 | +/-210 | 4.7% | +/-1.0 | | | | \$200,000 or more | 589 | +/-137 | 2.9% | +/-0.7 | | | | Median family income (dollars) | 50.874 | +/-2,590 | (X) | (X) | | | | Mean family income (dollars) | 67,301 | +/-3,492 | (X) | (X) | | | | Per capita income (dollars) | 20,426 | +/-843 | (X) | (X) | | | | Nonfamily households | 0.707 | | 0.707 | /// | | | | Median nonfamily income (dollars) | 8,737 | +/-557
+/-1,895 | 8,737 | (X) | | | | Mean nonfamily income (dollars) | 30,678 | +/-2,469 | (X)
(X) | (×) | | | | Wear normaling moone (donars) | 39,212 | 77-2,409 | (^) | (~) | | | | Median earnings for workers (dollars) | 22,797 | +/-1,292 | (X) | (X) | | | | Median eamings for male full-time, year-round workers dollars) | 34,586 | +/-2,647 | (X) | (X) | | | | Median eamings for female full-time, year-round workers (dollars) | 28,406 | +/-2,496 | (X) | (X) | | | | | | | | | | | | HEALTH INSURANCE COVERAGE Civilian noninstitutionalized population | 00.007 | 1/511 | 86,807 | (X) | | | | | 86,807 | +/-511 | | +/-1.3 | | | | With health insurance coverage With private health insurance | 68,226 | +/-1,147
+/-1,590 | 78.6%
48.4% | +/-1.8 | | | | With public coverage | 42.055
31,741 | +/-1,349 | 36.6% | +/-1.6 | | | | No health insurance coverage | 18,581 | +/-1,130 | 21.4% | +/-1.3 | | | | 149 Health Instraince coverage | 10,501 | 1/-1,130 | 21.476 | ., ., ., | | | | Civilian noninstitutionalized population under 18 | 25,174 | +/-729 | 25,174 | (X) | | | | vears No health insurance coverage | 980 | +/-275 | 3.9% | +/-1.1 | | | | Chillian and all the Children in a | 54.045 | | EA CAE | (V) | | | | Civilian noninstitutionalized population 18 to 64 years. | 54,645 | +/-824 | 54,645 | (X) | | | | In labor force: | 44,086 | +/-1,003 | 44,086 | (X) | | | | Employed: | 39,466 | +/-913 | 39,466 | (X) | | | | With health insurance coverage | 27,545 | +/-1,074 | 69.8% | +/-2.1
+/-2.2 | | | | With private health insurance | 24,376 | +/-1,083
+/-414 | 61.8%
9.9% | +/-1.1 | | | | With public coverage | 3,905 | +/-841 | 30.2% | +/-2.1 | | | | No health insurance coverage Unemployed: | 11,921
4,620 | +/-491 | 4,620 | (X) | | | | With health insurance coverage | 2,556 | +/-367 | 55.3% | +/-5.7 | | | | With private health insurance | 1,195 | +/-234 | 25.9% | +/-4.1 | | | | With public coverage | 1,406 | +/-269 | 30.4% | +/-5.2 | | | | No health insurance coverage | 2,064 | +/-356 | 44.7% | +/-5.7 | | | | Not in labor force: | 10,559 | +/-627 | 10,559 | (X) | | | | With health insurance coverage | 7,266 | +/-610 | 68.8% | +/-3.6 | | | | With private health insurance | 3,945 | +/-462 | 37.4% | Service 4 | | | | Subject | Waukegan city, Illinois | | | | | |---|-------------------------|-----------------|------------------|----------------------------|--| | - | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | With public coverage | 3,803 | +/-443 | 36.0% | +/-3.6 | | | No health insurance coverage | 3,293 | +/-399 | 31.2% | +/-3.6 | | | PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW THE POVERTY LEVEL | | | | | | | All families | (X) | (X) | 20.1% | +/-1.8 | | | ➤ With related children of the householder under 18 years | (X) | (X) | 27:1% | +7-2.6 | | | With related children of the householder under 5 years only | (X) | (X) | 29.0% | +/-7.8 | | | Married couple families | (X) | (X) | 9.8% | +/-2.0 | | | With related children of the householder under 18 years | (X) | (X) | 14.1% | +/-3.0 | | | With related children of the householder under 5 rears only | (X) | (X) | 12.9% | +/-8.0 | | | Families with female householder, no husband present | (X) | (X) | 39.9% | +/-4.4 | | | With related children of the householder under 18 rears | (X) | (X) | 48.0% | +/-5.4 | | | With related children of the householder under 5 years only | (X) | (X) | 50.8% | +/-14.4 | | | All people | (X) | (X) | 21.7% | +/-1.6 | | | Under 18 years | (X) | (X) | 33.0% | +/-3.0 | | | Related children of the householder under 18 years | (X) | (X) | 32.7% | +/-3.0 | | | Related children of the householder under 5 years | (X) | (X) | 38.2% | +/-4.7 | | | Related children of the householder 5 to 17 years | (X) | (X) | 30.7% | +/-3.5 | | | 18 years and over | (X) | (X) | 17.1% | +/-1.3 | | | 18 to 64 years | (X)_ | (X) | 17.8% | +/-1.4 | | | 65 years and over | (X) | (X) | 12.0% | +/-2.7 | | | People in families | (X) | (X) | 20.8% | +/-1.8 | | | Unrelated individuals 15 years and over | (X) | (X) | 26.3% | +/-3.1 | | Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables. Employment and unemployment estimates may vary from the official labor force data released by the Bureau of Labor Statistics because of differences in survey design and data collection. For guidance on differences in employment and unemployment estimates from different sources go to Labor Force Guidance. Workers include members of the Armed Forces and civilians who were at work last week. Occupation codes are 4-digit codes and are based on Standard Occupational Classification 2010. Iridustry codes are 4-digit codes and are based on the North American Industry Classification System (NAICS). The Cerisus industry codes for 2013 and later years are based on the 2012 revision of the NAICS. To allow for the creation of 2011-2015 tables, industry data in the multiyear files (2011-2015) were recoded to 2013 Census industry codes. We recommend using caution when comparing data coded using 2013 Census industry codes with data coded using Census industry codes prior to 2013. For more information on the Census industry code changes, please visit our website at https://www.census.gov/people/io/methodology/. Logical coverage edits applying a rules-based assignment of Medicaid, Medicare and military health coverage were added as of 2009 -- please see https://www.census.gov/library/working-papers/2010/demo/coverage_edits_final.html for more details. The 2008 data table in American
FactFinder does not incorporate these edits. Therefore, the estimates that appear in these tables are not comparable to the estimates in the 2009 and later tables. Select geographies of 2008 data comparable to the 2009 and later tables are available at https://www.census.gov/data/tables/time-series/acs/1-year-re-run-health-insurance.html. The health insurance coverage category names were modified in 2010. See https://www.census.gov/topics/health/health-insurance/about/glossary.html#par_textimage_18 for a list of the insurance type definitions. Service Accessibility ATTACHMENT 24c - 5 While the 2011-2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates #### Explanation of Symbols: - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An '*** entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An '**** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. **DP05** #### ACS DEMOGRAPHIC AND HOUSING ESTIMATES #### 2011-2015 American Community Survey 5-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Tell us what you think. Provide feedback to help make American Community Survey data more useful for you. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. | Subject | | North Chicago city, Illinois | | | | | |--------------------|----------|------------------------------|--------------------------------|----------------------------|--|--| | • | Estimate | Margin of Error | | Percent Margin of
Error | | | | SEX AND AGE | | | ·· · · · · · · · · · · · · · · | 3.10 | | | | Total population | 29,925 | +/-228 | 29,925 | (X) | | | | Male | 17,569 | +/-575 | 58.7% | +/-1.9 | | | | Female | 12,356 | +/-570 | 41.3% | +/-1.9 | | | | Under 5 years | 1,999 | +/-275 | 6.7% | +/-0.9 | | | | 5 to 9 years | 1,933 | +/-227 | 6.5% | +/-0.7 | | | | 10 to 14 years | 1,609 | +/-217 | 5.4% | +/-0.7 | | | | 15 to 19 years | 5,126 | +/-573 | 17.1% | +/-1.9 | | | | 20 to 24 years | 5,871 | +/-541 | 19.6% | +/-1.8 | | | | 25 to 34 years | 5,259 | +/-439 | 17.6% | +/-1.5 | | | | 35 to 44 years | 2,567 | +/-294 | 8.6% | +/-1.0 | | | | 45 to 54 years | 2,238 | +/-263 | 7.5% | +/-0.9 | | | | 55 to 59 years | 1,003 | +/-175 | 3.4% | +/-0.6 | | | | 60 to 64 years | 754 | +/-126 | 2.5% | +/-0.4 | | | | 65 to 74 years | 1,017 | +/-166 | 3.4% | +/-0.6 | | | | 75 to 84 years | 447 | +/-97 | 1.5% | +/-0.3 | | | | 85 years and over | 102 | +/-53 | 0.3% | +/-0.2 | | | | Median age (years) | 23.6 | +/-0.4 | (X) | (X) | | | | 18 years and over | 23,602 | +/-433 | 78.9% | +/-1.3 | | | | 21 years and over | 17,883 | +/-549 | 59.8% | +/-1.8 | | | | 62 years and over | 1,942 | +/-226 | 6.5% | +/-0.8 | | | | 65 years and over | 1,566 | +/-213 | 5.2% | +/-0.7 | | | | 18 years and over | 23,602 | +/-433 | 23,602 | (X) | | | | Male | 14,370 | +/-615 | 60.9% | +/-2.2 | | | | Female | 9,232 | +/-511 | 39.1% | +/-2.2 | | | | 65 years and over | 1,566 | +/-213 | 1,566 | (X) | | | | Male | 603 | +/-129 | 38.5% | Service6 | | | ATTACHMENT 24c - 5 79 ccessibility | Subject | North Chicago city, Illinois | | | | | | |--|------------------------------|---------------------------------------|-----------------|----------------------------|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | Female | 963 | +/-145 | 61.5% | +/-5.6 | | | | RACE | | | | | | | | Total population | 29,925 | +/-228 | 29,925 | . (X) | | | | One race | 28,758 | +/-437 | 96.1% | +/-1.2 | | | | Two or more races | 1,167 | +/-365 | 3.9% | +/-1.2 | | | | | | | | | | | | One race | 28,758 | +/-437 | 96.1% | +/-1.2 | | | | White | 16,933 | +/-822 | 56.6% | +/-2.7 | | | | Black or African American | 8,525 | +/-727 | 28.5% | +/-2.4 | | | | American Indian and Alaska Native | 93 | +/-70 | 0.3% | +/-0.2 | | | | Cherokee tribal grouping | 0 | +/-20 | 0.0% | +/-0.1 | | | | Chippewa tribal grouping | 0 | +/-20 | 0.0% | +/-0.1 | | | | Navajo tribal grouping | 25 | +/-42 | 0.1% | +/-0.1 | | | | Sioux tribal grouping | 0 | +/-20 | 0.0% | +/-0.1 | | | | Asian | 1,207 | +/-265 | 4.0% | +/-0.9 | | | | Asian Indian | 178 | +/-99 | 0.6% | +/-0.3 | | | | Chinese | 274 | +/-149] | 0.9% | +/-0.5 | | | | Filipino | 379 | +/-136 | 1.3% | +/-0.5 | | | | Japanese | 62 | +/-47 | 0.2% | +/-0.2 | | | | Korean | 79 | +/-89 | 0.3% | +/-0.3 | | | | Vietnamese | 190 | +/-123 | 0.6% | +/-0.4 | | | | Other Asian | 45 | +/-48 | 0.2% | +/-0.2 | | | | Native Hawajian and Other Pacific Islander | 30 | : +/-51 | 0.1% | +/-0.2 | | | | Native Hawaiian | 30 | +/-51 | 0.1% | +/-0.2 | | | | Guamanian or Chamorro | 0 | +/-20 | 0.0% | +/-0.1 | | | | Samoan | | | 0.0% | +/-0.1 | | | | | 0 | +/-20
+/-20 | | +/-0.1 | | | | Other Pacific Islander | . 0 | · · · · · · · · · · · · · · · · · · · | √.::0.0% | <u> </u> | | | | Some other race | 1,970 | +/-569 | 6.6% | +/-1.9 | | | | Two or more races | 1,167 | +/-365 | 3.9% | +/-1.2 | | | | White and Black or African American | 150 | +/-108 | 0.5% | +/-0.4 | | | | White and American Indian and Alaska Native | 286 | +/-183 | 1.0% | +/-0.6 | | | | White and Asian | 290 | +/-182 | 1.0% | +/-0.6 | | | | Black or African American and American Indian and
Alaska Native | 80 | +/-78 | 0.3% | +/-0.3 | | | | Race alone or in combination with one or more other | | | | | | | | races Total population | 29,925 | +/-228 | 29,925 | (X) | | | | White | 17,972 | +/-845 | 60.1% | +/-2.8 | | | | Black or African American | 8,840 | +/-725 | 29.5% | +/-2.4 | | | | American Indian and Alaska Native | 500 | +/-243 | 1,7% | +/-0.8 | | | | Asian | 1,608 | +/-302 | 5.4% | +/-1.0 | | | | Native Hawaiian and Other Pacific Islander | | +/-302 | 0.4% | +/-0.3 | | | | Some other race | 2,218 | +/-577 | 7.4% | +/-1.9 | | | | HISPANIC OR LATINO AND RACE | | | | | | | | Total population | 20.006 | +/-228 | 29,925 | (X) | | | | | 29,925 | | 29,925
30.0% | +/-2,4 | | | | Hispanic or Latino (of any race) Mexican | 8,989
7,608 | +/-723 | 25.4% | +/-2.4 | | | | Puerto Rican | 460 | +/-173 | 1.5% | +/-0.6 | | | | Cuban | | +/-173 | 0.1% | +/-0.1 | | | | | 16 | | 3.0% | +/-0.9 | | | | Other Hispanic or Latino | 905 | +/-283 | | +/-0.9 | | | | Not Hispanic or Latino | 20.936 | +/-743 | 70.0% | +/-2.4 | | | | White alone | 10,331 | +/-605 | 34.5% | | | | | Black or African American alone | 8,388 | +/-735 | 28.0% | +/-2.5
+/-0.2 | | | | American Indian and Alaska Native aloπe | 79 | +/-64 | 0.3% | | | | | Asian alone | 1,186 | +/-264 | 4.0% | +/-0.9 | | | | Native Hawaiian and Other Pacific Islander alone | 30 | +/-51 | 0.1% | +/-0.2
Service-/ | | | Service Accessibility ATTACHMENT 24c - 5 | Subject | North Chicago city, Illinois | | | | | |--|------------------------------|-----------------|---------|----------------------------|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | Some other race alone | 13 | +/-20 | 0.0% | +/-0.1 | | | Two or more races | 909 | +/-300 | 3.0% | +/-1.0 | | | Two races including Some other race | 93 | +/-86 | 0.3% | +/-0.3 | | | Two races excluding Some other race, and Three or more races | 816 | +/-287 | 2.7% | +/-1.0 | | | Total housing units | 8,152 | +/-303 | (X) | (X) | | | CITIZEN, VOTING AGE POPULATION | <u> </u> | | | | | | Citizen, 18 and over population | 20,666 | +/-631 | 20,666 | (X) | | | Male | 13,005 | +/-673 | 62.9% | +/-2.5 | | | Female | 7,661 | +/-536 | 37.1% | +/-2.5 | | Data are based on a sample and are subject
to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables. For more information on understanding race and Hispanic origin data, please see the Census 2010 Brief entitled, Overview of Race and Hispanic Origin: 2010, issued March 2011. (pdf format) While the 2011-2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates #### Explanation of Symbols: - 1. An "*" entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An '-' following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An "**" entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An "***** entry in the margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. **DP03** #### SELECTED ECONOMIC CHARACTERISTICS #### 2011-2015 American Community Survey 5-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Tell us what you think. Provide feedback to help make American Community Survey data more useful for you. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. | Subject | ZCTA5 60085 | | | | |---|-------------|-----------------|---------|----------------------------| | • | Estimate | Margin of Error | Percent | Percent Margin of
Error | | EMPLOYMENT STATUS | | | | | | Population 16 years and over | 51,887 | +/-972 | 51,887 | (X) | | In labor force | 36,478 | +/-937 | 70.3% | +/-1.3 | | Civilian labor force | 36,302 | +/-930 | 70.0% | +/-1.3 | | Employed | 32,033 | +/-903 | 61.7% | +/-1.4 | | Unemployed | 4,269 | +/-428 | 8.2% | +/-0.8 | | Armed Forces | 176 | +/-84 | 0.3% | +/-0.2 | | Not in labor force | 15,409 | +/-773 | 29.7% | +/-1.3 | | Civilian labor force | 36,302 | +/-930 | 36,302 | (X) | | Unemployment Rate | (X) | (X) | 11.8% | +/-1.1 | | Females 16 years and over | 25,840 | +/-694 | 25,840 | (X) | | In labor force | 16,696 | +/-682 | 64.6% | +/-2.0 | | Civilian labor force | 16,659 | +/-683 | 64.5% | +/-2.0 | | Employed | 14,714 | +/-667 | 56.9% | +/-2.0 | | Own children of the householder under 6 years | 7,298 | +/-492 | 7,298 | (X) | | All parents in family in labor force | 5,299 | +/-527 | 72.6% | +/-4.7 | | Own children of the householder 6 to 17 years | 13,072 | +/-817 | 13,072 | (X) | | All parents in family in labor force | 9,539 | +/-827 | 73.0% | +/-4.4 | | OMMUTING TO WORK | | | | | | Workers 16 years and over | 31,573 | +/-899 | 31,573 | (X) | | Car, truck, or van – drove alone | 22,293 | +/-937 | 70.6% | +/-2.3 | | Car, truck, or van – carpooled | 6,037 | +/-712 | 19.1% | +/-2.2 | | Public transportation (excluding taxicab) | 1,156 | +/-258 | 3.7% | +/-0.8 | | Walked | 622 | +/-220 | 2.0% | +/-0.7 | | Other means | 310 | +/-124 | 1.0% | +/-0.4 | | Worked at home | 1,155 | +/-259 | 3.7% | +/-0.8 | | | | | | Service / | ATTACHMENT 24c - 5 | Subject | ZCTA5 60085 | | | | | | |--|------------------|-------------------|--------------|----------------------------|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | Mean travel time to work (minutes) | 25.3 | +/-0.9 | (X) | (X) | | | | | | | | | | | | OCCUPATION | | | | 1000 | | | | Civilian employed population 16 years and over | 32,033 | +/-903 | 32,033 | (X) | | | | Management, business, science, and arts occupations | 5,751 | +/-595 | 18.0% | +/-1.9 | | | | Service occupations | 8,457 | +/-738 | 26.4% | +/-2.0 | | | | Sales and office occupations | 6,146 | +/-484 | 19.2% | +/-1,4 | | | | Natural resources, construction, and maintenance occupations | 2,755 | +/-385 | 8.6% | +/-1.2 | | | | Production, transportation, and material moving occupations | 8,924 | +/-698 | 27.9% | +/-2.0 | | | | | | | | | | | | NDUSTRY | | | | | | | | Civilian employed population 16 years and over | 32,033 | +/-903 | 32,033 | : (X) | | | | Agriculture, forestry, fishing and hunting, and mining | 42 | +/-33 | 0.1% | +/-0.1 | | | | Construction | 1,822 | +/-293 | 5.7% | +/-0.9 | | | | Manufacturing | 7,488 | +/-671 | 23.4% | +/-2.0 | | | | Wholesale trade | 1,219 | +/-284 | 3.8% | +/-0.9 | | | | Retail trade | 3,237 | +/-433 | 10.1% | +/-1.3 | | | | Transportation and warehousing, and utilities | 1,395 | +/-269 | 4.4% | +/-0.9 | | | | Information | 293 | +/-129 | 0.9% | +/-0.4 | | | | Finance and insurance, and real estate and rental and leasing | 1,045 | +/-184 | 3.3% | +/-0.6 | | | | Professional, scientific, and management, and administrative and waste management services | 4,471 | +/-491 | 14.0% | +/-1.5 | | | | Educational services, and health care and social assistance | 4,611 | +/-461. | 14.4% | +/-1.4 | | | | Arts, entertainment, and recreation, and | 4,159 | +/-622 | 13.0% | +/-1.8 | | | | accommodation and food services Other services, except public administration | 1,500 | +/-308 | 4.7% | +/-1.0 | | | | Public administration | 751 | +/-196 | 2.3% | +/-0.6 | | | | CLASS OF WORKER | <u> </u> | | : | | | | | Civilian employed population 16 years and over | 32,033 | +/-903 | 32,033 | (X) | | | | Private wage and salary workers | 28,181 | +/-873 | 88.0% | +/-1.3 | | | | Government workers | 2,547 | +/-361 | 8.0% | +/-1.1 | | | | Self-employed in own not incorporated business | 1,254 | +/-273 | 3.9% | +/-0.8 | | | | workers Unpaid family workers | · ·: 51 | +/-50 | 0,2% | +/-0.2 | | | | | | | | | | | | INCOME AND BENEFITS (IN 2015 INFLATION-
ADJUSTED DOLLARS) | | | | | | | | Total households | 22,498 | +/-575 | 22,498 | (X) | | | | Less than \$10,000 | 2,161 | +/-274 | 9.6% | +/-1.2 | | | | \$10,000 to \$14,999 | 1,359 | +/-188 | 6.0% | +/-0.8 | | | | \$15,000 to \$24,999 | 3,437 | +/-403 | 15.3% | +/-1.8 | | | | \$25,000 to \$34,999 | 2,809 | +/-308 | 12.5% | +/-1.3 | | | | \$35,000 to \$49,999 | 3,607 | +/-377 | 16.0% | +/-1.6 | | | | \$50,000 to \$74,999 | 4,484 | +/-432 | 19.9% | +/-1.8 | | | | \$75,000 to \$99,999 | 2,109 | +/-248 | 9.4% | +/-1.1 | | | | \$100,000 to \$149,999 | 1,769 | +/-266 | 7.9% | +/-1.2 | | | | \$150,000 to \$199,999 | 585 | +/-159 | 2.6%
0.8% | +/-0.7
+/-0.3 | | | | \$200,000 or more | 178 | +/-70
+/-1,579 | (X) | +)-0.3
-(X) | | | | Median household income (dollars) Mean household income (dollars) | 40,601
51,325 | +/-1,940 | (X) | (X) | | | | | | | | | | | | With earnings | 18,802 | +/-551 | 83.6% | +/-1.4 | | | | Mean earnings (dollars) | 52,436 | +/-2,258 | (X) | (X) | | | | With Social Security | 4,279 | +/-344 | 19.0% | +/-1.5 | | | | Mean Social Security income (dollars) | 14,612 | +/-778 | (X) | (X) | | | | With retirement income | 2,350 | +/-236 | 10.4% | +/-1.0 | | | | Mean retirement income (dollars) | 20,883 | +/-2,983 | ···· (X) | Servicex)A | | | Service Accessibility ATTACHMENT 24c - 5 10/25/2017 | Subject | ZCTA5 60085 | | | | | | |--|----------------|------------------|----------------|----------------------------|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | With Supplemental
Security Income | 831 | +/-176 | 3.7% | +/-0.8 | | | | Mean Supplemental Security Income (dollars) | 9,068 | +/-1,098 | (X) | (X) | | | | With cash public assistance income | 1,212 | +/-200 1 | 5.4% | +/-0.9 | | | | Mean cash public assistance income (dollars) | 2,780 | +/-601 | (X) | (X) | | | | With Food Stamp/SNAP benefits in the past 12 | 5,684 | +/-413 | 25.3% | +/-1.7 | | | | months | | | : | <i>/</i> | | | | Families | 15,561 | +/-464 | 15,561 | (X) | | | | Less than \$10,000 | 1,317 | +/-238 | 8.5% | +/-1.5 | | | | \$10,000 to \$14,999 | 875_ | +/-201 | : 5.6% | +/-1.3 | | | | \$15,000 to \$24,999 | 2,171 | +/-294 | 14.0% | +/-1.8 | | | | \$25,000 to \$34.999 | 1,989 | +/-298 | 12.8% | +/-1.9 | | | | \$35,000 to \$49,999 | 2,471 | +/-302 | 15.9% | +/-1.9 | | | | \$50,000 to \$74.999 | 3,116 | +/-334 | 20.0% | +/-2.1 | | | | \$75,000 to \$99.999 | 1,570 | +/-229 | 10.1% | +/-1.5 | | | | \$100,000 to \$149,999 | 1,450 | +/-241 | 9.3% | +/-1.5 | | | | \$150,000 to \$199,999 | 438 | +/-146 | 2.8% | +/-0.9 | | | | \$200,000 or more | 164 | +/-71, | 1.1% | +/-0.5 | | | | Median family income (dollars) | 42,250 | +/-2,847 | (X) | (X) | | | | Mean family income (dollars) | 55,038 | +/-2,576 | (X) | (X) | | | | Per capita income (dollars) | 16,929 | +/-634 | (X) | (X) | | | | | | | 6 937 | 1: | | | | Nonfamily households | 6,937 | +/-451 | 0,001 | (X) | | | | Median nonfamily income (dollars) | 27,290 | +/-3,434 | (X) | (X) | | | | Mean nonfamily income (doilars) | 37,191 | +/-2,496 | (X) | (X) | | | | Median earnings for workers (dollars) | 21,416 | +/-723 | (X) | (X) | | | | Median earnings for male full-time, year-round workers (doilars) | 31,167 | +/-1,298 | (X) | (X) | | | | Median earnings for female full-time, year-round workers (dollars) | 25,827 | +/-1,261 | (X) | (X) | | | | HEALTH INSURANCE COVERAGE | | | | | | | | Civilian noninstitutionalized population | 69,536 | +/-1,152 | 69,536 | (X) | | | | With health insurance coverage | 52,441 | | 75.4% | +/-1.7 | | | | With private health insurance | 27,707 | +/-1,604 | 39.8% | +/-2.2 | | | | / With public coverage | 28,537 | +/-1,162 | 41.0% | +/-1.5 | | | | No health insurance coverage | 17,095 | +/-1,173 | 24.6% | +/-1.7 | | | | Civilian noninstitutionalized population under 18 | 21,334 | +/-884 | 21,334 | (X) | | | | years No health insurance coverage | 822 | +/-252 | 3.9% | +/-1.2 | | | | | 022 | 7.202 | | | | | | Civillan noninstitutionalized population 18 to 64 years | 43,342 | +/-855 | 43,342 | (X) | | | | in labor force: | 34,916 | +/-877 | 34,916 | (X) | | | | Employed: | 30,989 | :+/-853 | 30,989 | (X)
+/-2.8 | | | | With health insurance coverage | 19,834 | +/-1,023 | 64.0% | +/-2.9 | | | | With private health insurance | 16,981 | +/-1,054 | 54.8% | +/-1.3 | | | | With public coverage | 3,445 | +/-397 | 11.1% | +/-2.8 | | | | No health insurance coverage | 11,155 | +/-914 | 36.0%
3,927 | (X) | | | | Unemployed: | 3,927 | +/-400
+/-331 | 53.4% | +/-6.5 | | | | With health insurance coverage | 2,097 | +/-331 | 19.3% | +/-4.2 | | | | With private health insurance | 758_ | +/-184 | 34.7% | +/-6.0 | | | | With public coverage | 1,364 | +/-2/1 | 46.6% | +/-6.5 | | | | No health insurance coverage | 1,830 | +/-519 | 8,426 | (X) | | | | Not in labor force: | 8,426
5,384 | +/-509 | 63.9% | +/-4.2 | | | | With health insurance coverage | 5,384
2,287 | +/-344 | 27.1% | | | | | With private health insurance | 2,201 | 1 | 211170 | Service / | | | | Subject | ZCTA5 60085 | | | | | | | | |---|-------------|-----------------|---------|----------------------------|--|--|--|--| | | Estimate | Margin of Error | Percent | Percent Margin of
Error | | | | | | With public coverage | 3,452 | +/-404 | 41.0% | +/-3.8 | | | | | | No health insurance coverage | 3,042 | +/-426 | 36.1% | +/-4.2 | | | | | | PERCENTAGE OF FAMILIES AND PEOPLE WHOSE INCOME IN THE PAST 12 MONTHS IS BELOW THE POVERTY LEVEL | | | | | | | | | | All families | (X) | (X) | 23.8% | +/-2.0 | | | | | | With related children of the householder under 18 vears | (X) | (X) | 29.9% | +/-2.8 | | | | | | With related children of the householder under 5 | (X) | (X) | 33.7% | +/-8.9 | | | | | | Married couple families | (X) | (X) | 13.0% | +/-2.6 | | | | | | With related children of the householder under 18 | (X) | (X) | 17.2% | +/-3.6 | | | | | | years With related children of the householder under 5 years only | (X) | (X) | 12.0% | +/-7.5 | | | | | | Families with female householder, no husband present | (X) | (X) | 41.7% | +/-4.9 | | | | | | With related children of the householder under 18 years | (X) | (X) | 49.3% | +/-6.0 | | | | | | With related children of the householder under 5 years only | (X) | (X) | 54.8% | +/-16.1 | | | | | | All people | (X) | (X) | 24.5% | +/-1.7 | | | | | | Under 18 years | (X) | (X) | 35.5% | +/-3.0 | | | | | | Related children of the householder under 18 years | (X) | (X) | 35.0% | +/-3.0 | | | | | | Related children of the householder under 5 years | (X) | (X) | 41.6% | +/-5.0 | | | | | | Related children of the householder 5 to 17 years | (X) | (X) | 32.5% | +/-3.8 | | | | | | 18 years and over | (X) | (X) | 19.8% | +/-1.5 | | | | | | 18 to 64 years | (X) | (X) | 20.2% | +/-1.8 | | | | | | 65 years and over | (X) | (X) | 15.7% | +/-3.5 | | | | | | People in families | (X) | (X) | 24.0% | +/-2.0 | | | | | | Unrelated individuals 15 years and over | (X) | (X) | 27.4% | +/-2.9 | | | | | Data are based on a sample and are subject to sampling variability. The degree of uncertainty for an estimate arising from sampling variability is represented through the use of a margin of error. The value shown here is the 90 percent margin of error. The margin of error can be interpreted roughly as providing a 90 percent probability that the interval defined by the estimate minus the margin of error and the estimate plus the margin of error (the lower and upper confidence bounds) contains the true value. In addition to sampling variability, the ACS estimates are subject to nonsampling error (for a discussion of nonsampling variability, see Accuracy of the Data). The effect of nonsampling error is not represented in these tables. Employment and unemployment estimates may vary from the official labor force data released by the Bureau of Labor Statistics because of differences in survey design and data collection. For guidance on differences in employment and unemployment estimates from different sources go to Labor Force Guidance. Workers include members of the Armed Forces and civilians who were at work last week. Occupation codes are 4-digit codes and are based on Standard Occupational Classification 2010. Industry codes are 4-digit codes and are based on the North American Industry Classification System (NAICS). The Census industry codes for 2013 and later years are based on the 2012 revision of the NAICS. To allow for the creation of 2011-2015 tables, industry data in the multiyear files (2011-2015) were recoded to 2013 Census industry codes. We recommend using caution when comparing data coded using 2013 Census industry codes with data coded using Census industry codes prior to 2013. For more information on the Census industry code changes, please visit our website at https://www.census.gov/people/io/methodology/. Logical coverage edits applying a rules-based assignment of Medicaid, Medicare and military health coverage were added as of 2009 — please see https://www.census.gov/library/working-papers/2010/demo/coverage_edits_final.html for more details. The 2008 data table in American FactFinder does not incorporate these edits. Therefore, the estimates that appear in these tables are not comparable to the estimates in the 2009 and later tables. Select geographies of 2008 data comparable to the 2009 and later tables are available at https://www.census.gov/data/tables/time-series/acs/1-year-re-run-health-insurance.html. The health insurance coverage category names were modified in 2010. See https://www.census.gov/topics/health/health-insurance/about/glossary.html#par_textimage_18 for a list of the insurance type definitions. While the 2011-2015 American Community Survey (ACS) data generally reflect the February 2013 Office of Management and Budget (OMB) definitions of metropolitan and micropolitan statistical areas; in certain instances the names, codes, and boundaries of the principal cities shown in ACS tables may differ from the OMB definitions due to differences in the effective dates of the geographic entities. Estimates of urban and rural population, housing units, and characteristics reflect boundaries of urban areas defined based on Census 2010 data. As a result, data for urban and rural areas from the ACS do not necessarily reflect the results of ongoing urbanization. Source: U.S. Census Bureau, 2011-2015 American Community Survey 5-Year Estimates #### **Explanation of Symbols:** - 1. An '**' entry in the margin of error column indicates that either no sample observations or too few sample observations were available to compute a standard error and thus the margin of error. A statistical test is not appropriate. - 2. An '-' entry in the estimate column indicates that either no sample observations or too few sample observations were available to compute an estimate, or a ratio of medians cannot be calculated because one or both of the median estimates falls in the lowest interval or upper interval of an open-ended distribution. - 3. An " following a median estimate means the median falls in the lowest interval of an open-ended distribution. - 4. An '+' following a median estimate means the median falls in the upper interval of an open-ended distribution. - 5. An **** entry in the margin of error column indicates that the median falls in the lowest interval or upper interval of an open-ended distribution. A statistical test is not appropriate. - 6. An "**** entry in the
margin of error column indicates that the estimate is controlled. A statistical test for sampling variability is not appropriate. - 7. An 'N' entry in the estimate and margin of error columns indicates that data for this geographic area cannot be displayed because the number of sample cases is too small. - 8. An '(X)' means that the estimate is not applicable or not available. S1701 #### **POVERTY STATUS IN THE PAST 12 MONTHS** #### 2011-2015 American Community Survey 5-Year Estimates Supporting documentation on code lists, subject definitions, data accuracy, and statistical testing can be found on the American Community Survey website in the Data and Documentation section. Sample size and data quality measures (including coverage rates, allocation rates, and response rates) can be found on the American Community Survey website in the Methodology section. Tell us what you think. Provide feedback to help make American Community Survey data more useful for you. Although the American Community Survey (ACS) produces population, demographic and housing unit estimates, it is the Census Bureau's Population Estimates Program that produces and disseminates the official estimates of the population for the nation, states, counties, cities and towns and estimates of housing units for states and counties. | Subject | ZCTA5 60085 | | | | | | | | |--|--|-----------------|-----------|-----------------------------|-------------------------------|--|--|--| | | Tot | al | Below pov | Percent below poverty level | | | | | | | Estimate | Margin of Error | Estimate | Margin of Error | Estimate | | | | | Population for whom poverty status is determined | 69,451 | +/-1,138 | 17,031 | +/-1,188 | 24.5% | | | | | AGE | | | | | | | | | | Under 18 years | 21,073 | +/-892 | 7,471 | +/-649 | 35.5% | | | | | Under 5 years | 5,825 | +/-392 | 2,421 | +/-318 | 41.6% | | | | | 5 to 17 years | 15,248 | +/-840 | 5,050 | +/-602 | 33.1% | | | | | Related children of householder under 18 years | 20,893 | +/-906 | 7,321 | +/-656 | 35.0% | | | | | 18 to 64 years | 43,518 | +/-865 | 8,799 | +/-771 | 20.2% | | | | | 18 to 34 years | 19,787 | +/-762 | 4,506 | +/-620 | 22.8% | | | | | 35 to 64 years | 23,731 | +/-791 | 4,293 | +/-506 | 18.1% | | | | | 60 years and over | 7,838 | +/-542 | 1,365 | +/-258 | 17.4% | | | | | 65 years and over | 4,860 | +/-411 | 761 | +/-194 | 15.7% | | | | | SEX | | | | | | | | | | Male | 34,274 | +/-883 | 7,946 | +/-691 | 23.2% | | | | | Female | 35,177 | +/-918 | 9,085 | +/-766 | 25.8% | | | | | RACE AND HISPANIC OR LATING ORIGIN | - | | де | | | | | | | White alone | 45,951 | +/-1,335 | 10,287 | +/-1,100 | 22.4% | | | | | Black or African American alone | 12,258 | +/-861 | 5,014 | +/-595 | 40.9% | | | | | American Indian and Alaska Native alone | 194 | +/-119 | 16 | +/-18 | 8.2% | | | | | Asian alone | 3,715 | +/-578 | 329 | +/-211 | 8.9% | | | | | Native Hawaiian and Other Pacific Islander alone | 13 | +/-25 | 0 | +/-26 | 0.0% | | | | | Some other race alone | 5,025 | +/-625 | 1,079 | +/-313 | 21.5% | | | | | Two or more races | 2,295 | +/-655 | 306 | +/-160 | 13.3% | | | | | Hispanic or Latino origin (of any race) | 42,092 | +/-1,237 | 10,228 | +/-1,034 | 24.3% | | | | | White alone, not Hispanic or Latino | 10,728 | +/-823 | 1,808 | +/-465 | 16.9% | | | | | EDUCATIONAL ATTAINMENT | | | | | | | | | | Population 25 years and over | 39,881 | +/-862 | 7,646 | +/-601 | 19.2% | | | | | Less than high school graduate | 13,289 | +/-725 | 3,450 | Service39A | cessibility ^{26.0} % | | | | #### **Unnecessary Duplication/Maldistribution** | ZIP Code | Population | |----------|------------| | 60002 | 24,340 | | 60015 | 27,356 | | 60030 | 36,649 | | 60031 | 37,800 | | 60035 | 29,806 | | 60040 | 5,391 | | 60041 | 9,192 | | 60044 | 9,715 | | 60045 | 20,514 | | 60046 | 35,013 | | 60047 | 42,330 | | 60048 | 28,966 | | 60060 | 38,138 | | 60061 | 26,352 | | 60062 | 40,344 | | 60064 | 15,954 | | 60069 | 8,572 | | 60073 | 61,118 | | 60083 | 10,676 | | 60084 | 15,695 | | 60085 | 71,051 | | 60087 | 26,545 | | 60088 | 12,556 | | 60089 | 41,594 | | 60090 | 38,014 | | 60096 | 6,871 | | 60099 | 31,147 | | Total | 751,699 | 1(A-B-C) The establishment of Fresenius Kidney Care Waukegan Park will not result in unnecessary duplication of services in the Waukegan market. Waukegan is a Federally Designated Medically Underserved Area (MUA) based on its high minority demographics, low income of residents and lack of adequate insurance and healthcare resources. Currently the two ESRD facilities serving Waukegan (FKC Waukegan Harbor and DaVita Waukegan) are operating at a combined utilization rate of 97.17%. Adding just seven more patients will put both facilities at capacity. Access to dialysis services for residents of Waukegan is simply being eliminated. A new facility in Waukegan would provide access to dialysis services for a demographic that is socially and economically disadvantaged. FKC Waukegan park would not duplicate services, but would provide necessary access in an area of healthcare and economic limitations experiencing capacity utilization rates of dialysis clinics. The clinics that are within 30-minutes travel time of Waukegan are operating 66.96% utilization, however one of these facilities, FKC Zion, will be opening in early 2018 with 69 patients identified to bring that clinic past 80% in two years. Likewise, the Gurnee facility, which just expanded in 2017, will go beyond 80% utilization in under two years with 53 Gurnee resident patients who will begin treatment there. Other facilities are not easily accessible for the disadvantaged residents of Waukegan. The Waukegan Park facility will provide much needed access to the Waukegan and North Chicago MUA and will also allow Waukegan area patients to remain in their city for treatment. 2)Maldistribution: The ratio of ESRD stations to population in the zip codes within a 30-minute radius of FKC Waukegan Park is 1 station per 4,953 residents according to the U.S. Census Bureau 2015 American Community Survey census, nearly half of what the State station availability is. The State ratio is 1 station per 2,817 residents (based on US Census projections for 2015 of 12,978,800 Illinois residents and September 2017 Board station inventory of 4,606). There are fewer stations available per resident in the Waukegan market than the State, indicating a barrier when it comes to access as well as a need for stations. There is also a higher prevalence of ESRD in the Waukegan/North Chicago market. One out of every 410 residents here require dialysis services vs. Lake County's rate of one out of every 697 residents or the State rate of one out of every 640 residents. Fewer stations per resident combined with higher prevalence of ESRD further demonstrate the need in the Waukegan/North Chicago medically underserved area. #### Facilities within 30 Minutes Travel Time of FKC Waukegan Park | | | | Zip | MapQuest Time Adj | | September 2017 | | | Uti Clinics <u>NOT</u> In | | |-------------------------|----------------------|---------------|-------|-------------------|------|----------------|----------|----------|---------------------------|----------------| | Name | Address | City | Code | Miles | Time | x1.15 | Stations | Patients | Utilization | 2-year Ramp-up | | DaVita Waukegan | 3300 Grand Avenue | Waukegan | 60085 | 2 | 4 | 4.6 | 24 | 145 | 100.69% | 100.69% | | FKC Waukegan Harbor | 110 N West Street | Waukegan | 60085 | 2.2 | 5 | 5.75 | 21 | 118 | 93.65% | 93.65% | | FKC Gurnee ¹ | 50 Tower Court | Gurnee | 60031 | 2.5 | 6 | 6.9 | 24 | 98 | 68.06% | | | FKC Lake Bluff | 101 Waukegan Road | Lake Bluff | 60044 | 7 | 11 | 12.65 | 16 | 73 | 76.04% | 76.04% | | DaVita Lake County | 565 Lakeview Parkway | Vernon Hills | 60061 | 13.8 | 21 | 24.15 | 16 | 81 | 84.38% | 84.38% | | FKC Highland Park | 1657 Old Skokie Road | Highland Park | 60035 | 14 | 21 | 24.15 | 20 | 61 | 50.83% | 50.83% | | FKC Zion ² | 1920 Sheridan Road | Zion | 60099 | 10.4 | 22 | 25.3 | 12 | 0 | 0% | | | FKC Round Lake | 401 Nippersink Ave | Round Lake | 60073 | 11.9 | 22 | 25.3 | 16 | 82 | 85.42% | 85.42% | | FKC Mundelein | 1400 Townline Road | Mundelein | 60060 | 15 | 22 | 25.3 | 14 | 59 | 70.24% | 70.24% | | FKC Deerfield | 405 Lake Cook Rd | Deerfield | 60015 | 19.2 | 25 | 28.75 | 12 | 29 | 40.28% | 40.28% | | Totai/Avg | | | | | 175 | 746 | 66.96% | 75.19% | | | ¹⁾ FKC Gurnee added 8 stations certified June 2017 per #17-003. Or. Khanna certified there were 53 patients who reside in Gurnee who would be referred to the Gurnee facility in the next two years bringing that facility beyond the 80% State utilization target. Although all facilities within thirty minutes travel time are not above the target utilization of 80%, Fresenius Kidney Care Waukegan Park will not create a maldistribution of services regarding there being excess capacity. The facilities directly serving Waukegan are full. This combined with the lower ratio of stations to population than the State standard; higher prevalence of end stage renal disease and the medically underserved status of Waukegan indicate a need for access to dialysis services in the Waukegan/North Chicago MUA. 3) Fresenius Kidney Care Waukegan Park will not have an adverse effect on any other area ESRD provider, but will have a positive impact by providing access to dialysis services to a medically underserved area that is currently restricted by capacity utilization rates. The facility will maintain access to dialysis services for Waukegan residents where the two facilities serving the City are full. The facility will also offer more patients access to services coordinated through the CMS ESRD Seamless Care Organization (ESCO) which improves coordination of care, quality and reduces healthcare costs. ²⁾ FKC Zion will be in operation in early 2018 per #15-036. Dr. Degani certified there were 69
patients residing in the immediate Zion area who would be referred to the Zion facility in the next two years bringing that facility beyone the 80% State utilization target. #### Criterion 1110.1430 (e)(5) Medical Staff I am the Regional Vice President at Fresenius Kidney Care who will oversee the Waukegan Park facility and in accordance with 77 II. Admin Code 1110.1430, I certify the following: Fresenius Kidney Care Waukegan Park will be an "open" unit with regards to medical staff. Any Board Licensed nephrologist may apply for privileges at the Waukegan Park facility, just as they currently are able to at all Fresenius Kidney Care facilities. Signature Coleen Muldoon **Printed Name** Regional Vice President/Manager Title Subscribed and sworn to before me this 27th day of Oct, 2017 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES:12/09/17 #### 2) A. Medical Director Dr. Nino Alapishvili is currently the Medical Director for Fresenius Medical Care Round Lake and will be the Medical Director of the Waukegan Park facility. Attached is her curriculum vitae. Upon opening the facility will hire a Clinic Manager who is a Registered Nurse (RN) from within the company and will hire one Patient Care Technician (PCT). After we have more than one patient, we will hire another RN and another PCT. Upon opening we will also employ: - Part-time Registered Dietitian - Part-time Licensed Master level Social Worker - Part-time Equipment Technician - Part-time Secretary These positions will go to full time as the clinic census increases. As well, the patient care staff will increase to the following: - One Clinic Manager Registered Nurse - Four Registered Nurses - Ten Patient Care Technicians - 3) All patient care staff and licensed/registered professionals will meet the State of Illinois requirements. Any additional staff hired must also meet these requirements along with completing a 9 week orientation training program through the Fresenius Medical Care staff education department. - Annually all clinical staff must complete OSHA training, Compliance training, CPR Certification, Skills Competency, CVC Competency, Water Quality training and pass the Competency Exam. - 4) The above staffing model is required to maintain a 4 to 1 patient-staff ratio at all times on the treatment floor. A RN will be on duty at all times when the facility is in operation. ## Curriculum Vitae Alapishvili, Nino (MD) #### PERSONAL DATA Date of Birth 06/12/1980 **Marital Status** Citizenship USA Social Security # Residence Primary Office Ghantous Group **Telephone Numbers** **Business Office** North Suburban Nephrology 1445 N. Hunt Club Rd., 201 Gurnee, IL 60031 **Telephone Numbers** Federal Tax ID 26-3691964 UPIN NPI 1508033226 #### **EDUCATION** Medical University of Illinois at Chicago Chicago, iL MD Internship: Internship Advocate Christ Medical Center Oak Lawn, IL Residency: Residency Advocate Christ Medical Center Oak Lawn, JL Fellowship: Fellowship University of Minnesota Hospitals and Clinics Minneapolis, MN #### HOSPITAL AFFILIATIONS Active Midwestern Regional Hospital Zion, IL Active Vista Medical Center East Waukegan, IL **MEDICAL LICENSURE** IL 036-128778 - 07/31/2017 Medical Director CV 08/01/2002 - 05/01/2006 06/01/2006 - 06/01/2007 07/01/2007 - 06/01/2009 07/01/2009 - 06/01/2011 09/01/2011 - Present 10/01/2011 - Present ATTACHMENT 224f This report was created using OneApp Pro 07/17/20i4 This report was c #### **DEA INFORMATION** Federal IL FA2878253 State IL 336-090390 06/17/2014 - 06/30/2017 - 07/31/2017 I am the Regional President at Fresenius Kidney Care who will oversee the Fresenius Kidney Care Waukegan Park facility. In accordance with 77 II. Admin Code 1110.1430, I certify to the following: - Fresenius Kidney Care utilizes a patient data tracking system in all of its facilities. - These support services are will be available at Fresenius Kidney Care Waukegan Park during all six shifts: - o Nutritional Counseling - o Psychiatric/Social Services - Home/self training - Clinical Laboratory Services provided by Spectra Laboratories - The following services will be provided via referral to Advocate Condell Medical Center, Libertyville: - o Blood Bank Services - o Rehabilitation Services - o Psychiatric Services Signature Coleen Muldoon/Regional Vice President/Manager Name/Title Subscribed and sworn to before me this 25th day of Oct, 2017 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES:12/09/17 #### Criterion 1110.1430 (g) – Minimum Number of Stations Fresenius Kidney Care Waukegan Park will be located in the Chicago-Naperville-Elgin, IL-IN-WI Metropolitan Statistical Area (MSA). A minimum of eight dialysis stations is required to establish an in-center hemodialysis center in a MSA. Fresenius Kidney Care Waukegan Park will have 12 dialysis stations thereby meeting this requirement. Criterion 1110.1430 (i) - Continuity of Care The transfer agreement on the following pages between Fresenius Medical Care Lake County, LLC and Advocate Condell Medical Center (ACMC) will be in place at the proposed Fresenius Kidney Care Waukegan Park facility. The terms have been agreed upon by both sides and has been signed by Fresenius. The agreement is now being signed at ACMC and the fully executed copy will be forwarded to the HFSRB as soon as it is obtained. # TRANSFER AGREEMENT BETWEEN ADVOCATE CONDELL MEDICAL CENTER AND # FRESENIUS MEDICAL CARE LAKE COUNTY, LLC D/B/A FRSENIUS KIDNEY CARE WAUKEGAN PARK This Transfer Agreement (the "Agreement") is entered into on the 1st day of November, 2017 ("Effective Date"), by and between Advocate Condell Medical Center ("Hospital"), an Illinois not-for-profit corporation, and Fresenius Medical Care Lake County, LLC d/b/a Fresenius Kidney Care Waukegan Park ("Fresenius"), a Delaware limited liability company. WHEREAS, Hospital is licensed under Illinois law as an acute care hospital; WHEREAS, Fresenius intends to establish a Medicare-certified End Stage Renal Dialysis facility; WHEREAS, Hospital and Fresenius desire to cooperate in the transfer of patients between Fresenius and Hospital, when and if such transfer may, from time to time be deemed necessary and requested by the respective patient's physician, to facilitate appropriate patient care; WHEREAS, the parties mutually desire to enter into a transfer agreement to provide for the medically appropriate transfer or referral of patients from Fresenius to Hospital, for the benefit of the community and in compliance with HHS regulations; and WHEREAS, the parties desire to provide a full statement of their agreement in connection with the services to be provided hereunder. NOW, THEREFORE, BE IT RESOLVED, that in consideration of the mutual covenants, obligations and agreements set forth herein, the parties agree as follows: #### I. <u>TERM</u> 1.1 The term of this Agreement shall be for one (1) year(s) from the Effective Date. This Agreement shall automatically renew for one (1) year term(s) unless terminated by either party as set forth herein. #### II. TERMINATION 2.1 Either party may terminate this Agreement at any time, with or without cause, upon ninety (90) days prior written notice to the other party. Additionally, this Agreement shall automatically terminate should either party fail to maintain the licensure or certification necessary to carry out the provisions of this Agreement. #### III. OBLIGATIONS OF THE PARTIES #### 3.1 Fresenius agrees: a. That Fresenius shall refer and transfer patients to Hospital for medical treatment only when such transfer and referral has been determined to be medically appropriate by 75393v1 10/24/2017 1:45 PM the patient's attending physician or, in the case of an emergency, the Medical Director for Fresenius, hereinafter referred to as the "Transferring Physician"; - b. That the Transferring Physician shall contact Hospital's Emergency Department Nursing Coordinator, prior to transport, to verify the transport and acceptance of the emergency patient by Hospital. The decision to accept the transfer of the emergency patient shall be made by Hospital's Emergency Department physician, hereinafter referred to as the "Emergency Physician", based on consultation with the member of Hospital's Medical Staff who will serve as the accepting attending physician, hereinafter referred to as the "Accepting Physician". In the case of the non-emergency patient, the Medical Staff attending physician will act as the Accepting Physician and must indicate acceptance of the patient. Fresenius agrees that Hospital shall have the sole discretion to accept the transfer of patients pursuant to this Agreement subject to the availability of equipment and personnel at Hospital. The Transferring Physician shall report all patient medical information which is necessary and pertinent for transport and acceptance of the patient by Hospital to the Emergency Physician and Accepting Physician; - c. That Fresenius shall be responsible for affecting the transfer of all patients referred to Hospital under the terms of this Agreement, including arranging for appropriate transportation, and care for the patient during the transfer. The parties agree and acknowledge that the patient, or the patient's third party payor, if applicable, shall retain financial responsibility for the transfer. The Transferring Physician shall determine the appropriate level of patient care during transport in consultation with the Emergency Physician and the Accepting Physician; - d. That pre-transfer treatment guidelines, if any, will be augmented by orders obtained from the Emergency Physician and/or Accepting Physician; - e. That, prior to patient transfer, the Transferring Physician is responsible for insuring that written, informed consent to transfer is obtained from the patient, the parent or legal guardian of a minor patient, or from the legal guardian
or next-of-kin of a patient who is determined by the Transferring Physician to be unable to give informed consent to transfer; and - f. To maintain and provide proof to Hospital of professional and public liability insurance coverage in the amount of One Million Dollars (\$1,000,000.00) per occurrence and Three Million Dollars (\$3,000,000.00) in the aggregate with respect to the actions of its employees and agents connected with or arising out of services provided under this Agreement. #### 3.2 Hospital agrees: - a. To accept and admit in a timely manner, subject to bed availability, Fresenius patients referred for medical treatment, as more fully described in Section 3.1, Subparagraphs a through c; - b. To accept patients from Fresenius in need of inpatient hospital care, when such transfer and referral has been determined to be medically appropriate by the patient's attending physician and/or emergency physician at Fresenius; - c. That Hospital will seek to facilitate referral of transfer patients to specific Accepting Physicians when this is requested by Transferring Physicians and/or transfer patients; - d. That Hospital shall provide Fresenius patients with medically appropriate and available treatment provided that Accepting Physician and/or Emergency Physician writes appropriate orders for such services; and - e. To maintain and provide, upon request, proof to Fresenius of professional and public liability insurance coverage in the amount of One Million Dollars (\$1,000,000.00) per occurrence and Three Million Dollars (\$3,000,000.00) in the aggregate with respect to the actions of its employees and agents connected with or arising out of services provided under this Agreement. #### IV. GENERAL COVENANTS AND CONDITIONS - Release of Medical Information. In all cases of patients transferred for the purpose of receiving medical treatment under the terms of this Agreement, Fresenius shall ensure that copies of the patient's medical records, including X-rays and reports of all diagnostic tests, accompany the patient to Hospital if feasible, but in any event be transferred to Hospital within one (1) working day, subject to the provisions of applicable State and Federal laws governing the confidentiality of such information. Information to be exchanged shall include any completed transfer and referral forms mutually agreed upon for the purpose of providing the medical and administrative information necessary to determine the appropriateness of treatment or placement, and to enable continuing care to be provided to the patient. The medical records in the care and custody of Hospital and Fresenius shall remain the property of each respective institution. - 4.2 <u>Personal Effects</u>. Fresenius shall be responsible for the security, accountability and appropriate disposition of the personal effects of patients prior to and during transfer to Hospital. Hospital shall be responsible for the security, accountability and appropriate disposition of the personal effects of transferred patients upon arrival of the patient at Hospital. - 4.3 <u>Indemnification</u>. The parties agree to indemnify and hold each other harmless from any liability, claim, demand, judgment and costs (including reasonable attorney's fees) arising out of or in connection with the intentional or negligent acts of their respective employees and/or agents. - Independent Contractor. Nothing contained in this Agreement shall constitute or be construed to create a partnership, joint venture, employment, or agency relationship between the parties and/or their respective successors and assigns, it being mutually understood and agreed that the parties shall provide the services and fulfill the obligations hereunder as independent contractors. Further, it is mutually understood and agreed that nothing in this Agreement shall in any way affect the independent operation of either Hospital or Fresenius. The governing body of Hospital and Fresenius shall have exclusive control of the management, assets, and affairs at their respective institutions. No party by virtue of this Agreement shall assume any liability for any debts or obligations of a financial or legal nature incurred by the other, and neither institution shall look to the other to pay for service rendered to a patient transferred by virtue of this Agreement. - 4.5 <u>Publicity and Advertising</u>. Neither the name of Hospital nor Fresenius (nor their respective affiliates) shall be used for any form of publicity or advertising by the other without the express written consent of the other. - 4.6 <u>Cooperative Efforts</u>. The parties agree to devote their best efforts to promoting cooperation and effective communication between the parties in the performance of services hereunder, to foster the prompt and effective evaluation, treatment and continuing care of recipients of these services. Parties shall each designate a representative who shall meet as often as necessary to discuss quality improvement measures related to patient stabilization and/or treatment prior to and subsequent to transfer and patient outcome. The parties agree to reasonably cooperate with each other to oversee performance improvement and patient safety applicable to the activities under this Agreement to the extent permissible under applicable laws. All information obtained and any materials prepared pursuant to this section and used in the course of internal quality control or for the purpose of reducing morbidity and mortality, or for improving patient care, shall be privileged and strictly confidential for use in the evaluation and improvement of patient care according to 735 ILCS 5/802101 et seq., as may be amended from time to time. - 4.7 Nondiscrimination. The parties agree to comply with Title VI of the Civil Rights Act of 1964, all requirements imposed by regulations issued pursuant to that title, section 504 of the Rehabilitation Act of 1973, and all related regulations, to insure that neither party shall discriminate against any recipient of services hercunder on the basis of race, color, sex, creed, national origin, age or handicap, under any program or activity receiving Federal financial assistance. - 4.8 <u>Affiliation</u>. Each party shall retain the right to affiliate or contract under similar agreements with other institutions while this Agreement is in effect. - 4.9 <u>Applicable Laws</u>. The parties agree to fully comply with applicable federal, and state laws and regulations affecting the provision of services under the terms of this Agreement. - 4.10 <u>Governing Law</u>. All questions concerning the validity or construction of this Agreement shall be determined in accordance with the laws of Illinois. - 4.11 Writing Constitutes Full Agreement. This Agreement embodies the complete and full understanding of Hospital and Fresenius with respect to the services to be provided hereunder. There are no promises, terms, conditions, or obligations other than those contained herein; and this Agreement shall supersede all previous communications, representations, or agreements, either verbal or written, between the parties hereto. Neither this Agreement nor any rights hereunder may be assigned by either party without the written consent of the other party. - 4.12 <u>Written Modification</u>. There shall be no modification of this Agreement, except in writing and exercised with the same formalities of this Agreement. - 4.13 <u>Severability</u>. It is understood and agreed by the parties hereto that if any part, term, or provision of this Agreement is held to be illegal by the courts or in conflict with any law of the state where made, the validity of the remaining portions or provisions shall be construed and enforced as if the Agreement did not contain the particular part, term, or provision held to be invalid. - 4.14 Notices. All notices permitted or required to be given under the terms of this Agreement shall be deemed received (i) when delivered personally; (ii) within three (3) days after it has been post-marked in the United States Mail, certified, postage prepaid; or (iii) upon delivery when sent by nationally recognized overnight courier, and addressed as follows: If to the Hospital: Advocate Condell Medical Center 801 South Milwaukee Avenue Libertyville, Illinois 60048 Attention: President 4 With a Copy to: Advocate Health Care 3075 Highland Parkway, Suite 600 Downers Grove, Illinois 60515 Attention: Senior Vice President & General Counsel If to the Fresenius: Fresenius Medical Care Lake County, LLC 3500 Lacey Road Suite 900 Downers Grove, Illinois 60515 Attention: Lori Wright With a Copy to: Fresenius Medical Care Lake County, LLC c/o Fresenius Medical Care North America 920 Winter Street Woltham Massachusetts 02451-1 Waltham, Massachusetts 02451-1457 Attention: Corporate Legal Department Any party may change the address for notice by notifying the other party, in writing, of the new address. IN WITNESS WHEREOF, Hospital and Fresenius have executed this Agreement as of the Effective Date. ADVOCATE CONDELL MEDICAL CENTER FRESENIUS MEDICAL CARE LAKE COUNTY, LLC D/B/A FRESENIUS KIDNEY CARE WAUKEGAN PARK Ву: Karen Lambert President Name: Calone Muldon Title: Regional Vice President I am the Regional Vice President Fresenius Medical Care who will oversee the Waukegan Park facility. In accordance with 77 II. Admin Code 1110.1430, and with regards to Fresenius Kidney Care Waukegan Park I certify the following: - 1. As supported in this application through expected referrals to Fresenius Kidney Care Waukegan Park in the first two years of operation, the facility is expected to achieve and maintain the utilization standard, specified in 77 III. Adm. Code 1100, of 80% and; - 2. Fresenius Medical Care hemodialysis patients in Illinois have achieved adequacy outcomes of: - o 97% of patients had a URR ≥ 65% - o 97% of patients had a Kt/V ≥ 1.2 and same or higher is expected for Fresenius Kidney Care Waukegan Park.
Signature Coleen Muldoon/Regional Vice President/Manager Name/Title Subscribed and sworn to before me this 25th day of Oct, 2017 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES: 12/09/17 Assurances ATTACHMENT – 24k 102 # Health Property Services, Inc. #### Corporate Real Estate Solutions October 24, 2017 Fresenius Medical Care Attn: Mr. Miles Gateland (781) 699-9994 Via email: Miles.Gateland@fmc-na.com RE: 2602 Belvidere Road, Waukegan, IL 60085 Land Parcel Fresenius Medical Care Build-to-Suit - Letter of Intent Dear Miles, We are pleased to present to you this letter of intent. This letter is not intended to be a binding contract, a lease, or an offer to lease, but is intended only to provide the basis for negotiations of a lease document between Landlord and Fresenius Medical Care Lake County, LLC ("Tenant"). **Premises:** 7,600 square foot building to be constructed and located at 2602 Belvidere Road, Waukegan, IL 60085, which is the eastern most out-lot of Lake Plaza Shopping Center and contains a total of 41,923 square feet of land, further identified as PIN: 08-30-200-033-0000 ("Property)." Landlord: Health Property Services, or its Designated assignee Tenant: Fresenius Medical Care Lake County, LLC, d/b/a Fresenius Kidney Care Waukegan Park Guarantor: Fresenius Medical Care Holdings Lease: Landlord's standard lease form. Use: Tenant shall use and occupy the Premises for the purpose of an outpatient dialysis facility and related office uses and for no other purposes except those authorized in writing by Landlord, which shall not be unreasonably withheld, conditioned or delayed. Tenant may operate on the Premises, at Tenant's option, on a seven (7) days a week, twenty-four (24) hours a day basis, subject to zoning and other regulatory requirements. Primary Term: 15 years Option Term(s): Three (3) Five (5) year options to renew the lease at 2% annual increase in base rent. Base Rent over initial Term: Annual Rent: Starts at \$28.00sq. ft. and increases by 2% in Year 3 of the Primary Term Taxes, Insurance & CAM: Tenant will reimburse Landlord Utilities: Tenant will be responsible to pay for all of their own utilities. Tenant's Share: 100% Condition of Premises Upon Delivery: Landlord shall deliver the Premises to **Tenant** in a shell condition in accordance with agreed upon plans and specifications as defined in (**Exhibit A**). In addition, Landlord shall be responsible for all civil costs, parking infrastructure and any other development costs. Rent Commencement Date: Tenant will not pay rent until the date that is the earlier of (a) the date that Tenant opens for business in the Premises, or (b) ninety (90) days after the Delivery Date. Delivery Date: The date upon which Landlord's Work is substantially completed which is estimated to be 180 days after receipt of Landlord's building permit. Construction Drawings For Landlord's Work: Landlord will agree upon issuance of the CON to have construction drawings no later than 90 days after CON is awarded and apply for building permits immediately thereafter. Tenant's Work: Tenant shall construct improvements in the Premises and install Tenant's trade fixtures, equipment and personal property in order to make the Premises ready for Tenant's initial occupancy and use, subject to Landlord's approval of all plans and specifications for therefor. Security Deposit: None, Landlord Maintenance: Landlord shall without expense to Tenant, maintain and make all necessary repairs to the structural portions of the Building to keep the building weather and water tight and structurally sound including, without limitation: foundations, structure, load bearing walls, exterior walls, the roof and roof supports, columns, structural retaining walls, gutters, downspouts, flashings and footings. Signage: Tenant may, at its sole cost and expense, install and maintain signs in and on the Premises to the maximum extent permitted by local law and subject to Tenant obtaining (i) all necessary private party approvals, if any, and governmental approvals, permits and licenses; and (ii) Landlord's prior written approval which will not be unreasonably withheld, and in accordance with Landlord's sign criteria (if applicable). Confidentiality: The parties hereto acknowledge the sensitive nature of the terms and conditions of this letter and hereby agree not to disclose the terms and conditions of this letter or the fact of the existence of this letter to any third parties and instead agree to keep said terms and conditions strictly confidential, disclosing them only to their respective agents, lenders, attorneys, accountants and such other directors, officers, employees, affiliates, and representatives who have a reason to receive such information and have been advised of the sensitive nature of this letter and as otherwise required to be disclosed by law. Zoning and Restrictive Covenants: Landlord will represent that the current property zoning is acceptable for use as outpatient dialysis facility and there is no other restrictive covenants imposed on the land/, owner, and/or municipality. **CON Contingency** Landlord and FMC understand and agree that the establishment of any chronic outpatient dialysis facility in the State of Illinois is subject to the requirements of the Illinois Health Facilities Planning Act, 20 ILCS 3960/1 et seq. and, thus, FMC cannot establish a dialysis facility on the Premises or execute a binding real estate lease in connection therewith unless FMC obtains a Certificate of Need (CON) permit from the Illinois Health Facilities Planning Board (the "Planning Board"). FMC agrees to proceed using its commercially reasonable best efforts to submit an application for a CON permit and to prosecute said Acquisition Contingency: said application to obtain the CON permit from the Planning Board. Tenant acknowledges that Landlord is not the owner of the Accordingly, the parties agree that the lease agreement shall contain a contingency provision which provides that Landlord's obligations under the lease agreement shall be subject to and contingent upon Landlord obtaining fee title to the Land and in the event that Landlord does not acquire fee title to the Land on or before the date which is 100 days after the date upon which the CON is obtained by Tenant then Tenant then either Landlord or Tenant may elect to terminate the lease agreement; provided, however, that in the event Tenant elects to terminate the lease agreement then Landlord shall have thirty (30) days from the date of Tenant's notice of election to terminate to satisfy the contingency at its election in which event Tenant's election to terminate shall be null and void. In the event the lease is terminated under this provision then each of the parties shall be released from its obligations and liability under the lease agreement. The parties agree that this letter shall not be binding on the parties and does not address all essential terms of the lease agreement contemplated by this letter. Neither party may claim any legal right against the other by reason of any action taken in reliance upon this non-binding letter. A binding agreement shall not exist between the parties unless and until a lease agreement has been executed and delivered by both parties. If you are in agreement with the foregoing terms, please execute and date this letter in the space provided below and return same to Landlord within five (5) business days from the date above. Sincerely, Bill Popken Bill Popken Health Property Service By: By Jan Jan Title: Mucker of No | Extiste Date: 10-24-17 Title: Regional Vice President Date: 10 25 17 ## Criterion 1120.310 Financial Viability Financial Viability Waiver This project is being funded entirely through cash and securities thereby meeting the criteria for the financial waiver. 2015 Financial Statements for Fresenius Medical Care Holdings, Inc. were submitted previously to the Board with #16-023, Fresenius Kidney Care East Aurora. 2016 Financial Statements for Fresenius Medical Care Holdings, Inc. were submitted to the Board with #17-027, Fresenius Medical Care Sandwich. These are the same financials that pertain to this application. In order to reduce bulk these financials can be referred to if necessary. ## Criterion 1120.310 (c) Reasonableness of Project and Related Costs Read the criterion and provide the following: Identify each department or area impacted by the proposed project and provide a cost and square footage allocation for new construction and/or modernization using the following format (insert after this page). | | C | OST AND GR | oss sq | UARE FE | ET BY DE | PARTME | NT OR SEF | RVICE | <u> </u> | | |----------------------------|----------------|--------------------|--------------|-------------------|-----------------|-------------------|----------------------|--------------------|-------------|--| | | Α | В | С | D | E | F | G | н | Total Cost | | | Department
(list below) | Cost/Si
New | quare Foot
Mod. | Gross
New | Sq. Ft.
Circ.* | Gross S
Mod. | Sq. Ft.
Circ.* | Const. \$
(A x C) | Mod. \$
(B x E) | (G + H) | | | ESRD | | 182.00 | | | 5,920 | | | 1,077,440 | 1,077,440 | | | Contingency | | 18.00 | | | 5,920 | _ | | 106,560 | 106,560 | | | Total Clinical | | \$200.00 | | | 5,920 | | | \$1,184,000 | \$1,184,000 | | | Non Clinical | | 182.00 | | | 1,680 | | | 305,760 | 305,760 | | | Contingency | | 18.00 | | | 1,680 | | | 30,240 | 30,240 | | | Total Non | | \$200.00 | | | 1,680 | | | \$336,000 | \$336,000 | | | TOTALS | | \$200.00 | | | 7,600 | | | \$1,520,000 | \$1,520,000 | | ## Criterion 1120.310 (d) - Projected Operating Costs ## <u>Year 2019</u> Estimated Personnel Expense: \$9,248,256 Estimated Medical Supplies: \$162,653 Estimated Other Supplies (Exc. Dep/Amort): \$1,086,566 \$10,497,476 8,294 Estimated Annual Treatments: Cost Per Treatment: \$1,265.61 ## Criterion 1120.310 (e) -
Total Effect of the Project on Capital Costs ## **Year 2019** Depreciation/Amortization: \$210,000 Interest \$0 Capital Costs: \$210,000 Treatments: \$8,294 Capital Cost per Treatment \$25.32 ## Criterion 1120.310(a) Reasonableness of Financing Arrangements Fresenius Medical Care Lake County, LLC The applicant is paying for the project with cash on hand, and not borrowing any funds for the project. However, per the Board's rules the entering of a lease is treated as borrowing. As such, we are attesting that the entering into of a lease (borrowing) is less costly than the liquidation of existing investments which would be required for the applicant to buy the property and build a structure itself to house a dialysis clinic. Further, should the applicant be required to pay off the lease in full, its existing investments and capital retained could be converted to cash or used to retire the outstanding lease obligations within a sixty (60) day period. By: (dlan / fully) ITS: Rosional Vice President/Manager Notarization: Subscribed and sworn to before me this 13th day of Sept, 20 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES:12/09/17 ## Criterion 1120.310(a) Reasonableness of Financing Arrangements Fresenius Medical Care Holdings, Inc. The applicant is paying for the project with cash on hand, and not borrowing any funds for the project. However, per the Board's rules the entering of a lease is treated as borrowing. As such, we are attesting that the entering into of a lease (borrowing) is less costly than the liquidation of existing investments which would be required for the applicant to buy the property and build a structure itself to house a dialysis clinic. Further, should the applicant be required to pay off the lease in full, its existing investments and capital retained could be converted to cash or used to retire the outstanding lease obligations within a sixty (60) day period. | Title: Thomas D. Brouillard, Jr. Assistant Treasurer | By: Bryan Mello Title: Assistant Treasurer | |--|---| | Notarization: Subscribed and sworn to before me this 16 day of 0c/obe/2017 | Notarization: Subscribed and sworn to before me this day of, 2017 | | Signature of Notary | Signature of Notary | | Seal | Seal | |||| ## Criterion 1120.310(b) Conditions of Debt Financing Fresenius Medical Care Lake County, LLC In accordance with 77 ILL. ADM Code 1120, Subpart D, Section 1120.310, of the Illinois Health Facilities & Services Review Board Application for Certificate of Need; I do hereby attest to the fact that: There is no debt financing. The project will be funded with cash and leasing arrangements; and The expenses incurred with leasing the proposed facility and cost of leasing the equipment is less costly than constructing a new facility or purchasing new equipment. By: (den Dul L ITS: Regional Vice President Manager Notarization: Subscribed and sworn to before me this 13+ day of Sept, 2017 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES:12/09/17 ## Criterion 1120.310(b) Conditions of Debt Financing Fresenius Medical Care Holdings, Inc. In accordance with 77 ILL. ADM Code 1120, Subpart D, Section 1120.310, of the Illinois Health Facilities & Services Review Board Application for Certificate of Need; I do hereby attest to the fact that: There is no debt financing. The project will be funded with cash and leasing arrangements; and The expenses incurred with leasing the proposed facility and cost of leasing the equipment is less costly than constructing a new facility or purchasing new equipment. | By: Ross Treesurer | By: Dullo Bryan Mello Assistant Treasurer | |---|---| | Notarization: Subscribed and sworn to before me this 16 day of October 2017 | Notarization: Subscribed and sworn to before me this day of, 2017 | | Shorts D. Scale
Signature of Notary | Signature of Notary | | Seal | Seal | | ELDA | | ## **Safety Net Impact Statement** The establishment of Fresenius Kidney Care Waukegan Park will not have any impact on safety net services in the Waukegan area of Lake County. Outpatient dialysis services are not typically considered "safety net" services, to the best of our knowledge. However, we do provide care for patients in the community who are economically challenged and/or who are undocumented aliens, who do not qualify for Medicare/Medicaid pursuant to an Indigent Waiver policy. We assist patients who do not have insurance in enrolling when possible in Medicaid for ESRD or insurance on the Healthcare Marketplace. Also our social services department assists patients who have issues regarding transportation and/or who are wheel chair bound or have other disabilities which require assistance with respect to dialysis services and transport to and from the unit. This particular application will not have an impact on any other safety net provider in the area, as no hospital within the area provides dialysis services on an outpatient basis. Fresenius Kidney Care is a for-profit publicly traded company and is not required to provide charity care, nor does it do so according to the Board's definition. However, Fresenius Kidney Care provides care to patients who do not qualify for any type of coverage for dialysis services. These patients are considered "self-pay" patients. They are billed for services rendered, and after three statement reminders the charges are written off as bad debt. Collection actions are not initiated unless the applicants are aware that the patient has substantial financial resources available and/or the patient has received reimbursement from an insurer for services we have rendered, and has not submitted the payment for same to the applicants. Fresenius notes that as a for profit entity, it does pay sales, real estate and income taxes. It also does provide community benefit by supporting various medical education activities and associations, such as the Renal Network, National Kidney Foundation and American Kidney Fund. The table below shows the amount of "self-pay" care and Medicaid services provided for the 3 fiscal years prior to submission of the application for all Illinois Fresenius Kidney Care facilities. | l Information pe | r PA 96-0031 | | | | | |------------------|---|--|--|--|--| | CHARITY CARE | | | | | | | 2014 | 2015 | 2016 | | | | | 251 | 195 | 233 | | | | | \$5,211,664 | \$3,204,986 | \$3,269,127 | | | | | MEDICAID | | | | | | | 2014 | 2015 | 2016 | | | | | 750 | 396 | 320 | | | | | \$22,027,882 | \$7,310,484 | \$4,383,383 | | | | | | 2014
251
\$5,211,664
MEDICAID
2014
750 | 2014 2015 251 195 \$5,211,664 \$3,204,986 MEDICAID 2014 2015 750 396 | | | | #### Note: 1) Charity (self-pay) and Medicaid patient numbers continue to decrease as Fresenius Financial Coordinators assist patients in signing up for health insurance in the Healthcare Marketplace. This provides the patient with insurance coverage not only for dialysis but for other needed healthcare services. Patients who cannot afford the premiums have them paid by the American Kidney Fund. 2) Medicaid reported numbers are also impacted by the large number of patients who switched from Medicaid to a Medicaid Risk insurance (managed care plan) which pays similar to Medicaid. These patients are reported under commercial insurance however, in 2016 of our commercial patients we had 1,230 Medicaid Risk patients with Revenues of \$22,664,352 ## **Charity Care Information** The applicant(s) do not provide charity care at any of their facilities per the Board's definition of charity care because self-pay patients are billed and their accounts are written off as bad debt. Fresenius takes Medicaid patients without limitations or exception. The applicant(s) are for profit corporations and do not receive the benefits of not for profit entities, such as sales tax and/or real estate exemptions, or charitable donations. The applicants are not required, by any State or Federal law, including the Illinois Healthcare Facilities Planning Act, to provide charity care. The applicant(s) are prohibited by Federal law from advising patients that they will not be invoiced for care, as this type of representation could be an inducement for patients to seek care prior to qualifying for Medicaid, Medicare or other available benefits. Self-pay patients are invoiced and then the accounts written off as bad debt. Uncompensated care occurs when a patient is not eligible for any type of insurance coverage (whether private or governmental) and receives treatment at our facilities. It is rare in Illinois for patients to have no coverage as patients who are not Medicare eligible are Medicaid eligible or are able to purchase insurance on the Healthcare Marketplace with premiums paid for by The American Kidney Fund. This represents a small number of patients, as Medicare covers all dialysis services as long as an individual is entitled to receive Medicare benefits (i.e. has worked and paid into the social security system as a result) regardless of age. In addition, in Illinois Medicaid covers patients who are undocumented for ESRD only. Also, the American Kidney Fund funds health insurance premiums for patients who meet the AKF's financial parameters and who suffer from end stage renal disease (see uncompensated care attachment). The applicants work with patients to procure coverage for them as possible whether it be Medicaid, Medicare and/or coverage on the Healthcare Marketplace funded
by AKF. The applicants donate to the AKF to support its initiatives as do most dialysis providers. If a patient has no available insurance coverage, they are billed for services rendered, and after three statement reminders the charges are written off as bad debt. Collection actions are not initiated unless the applicants are aware that the patient has substantial financial resources available and/or the patient has received reimbursement from an insurer for services we have rendered, and has not submitted the payment for same to the applicants Nearly all dialysis patients in Illinois will qualify for some type of coverage and Fresenius works aggressively with the patient to obtain insurance coverage for each patient. ## <u>Uncompensated Care For All Fresenius Facilities in Illinois</u> | CHARITY CARE | | | | | |----------------------------------|---------------|---------------|---------------|--| | | 2014 | 2015 | 2016 | | | Net Patient Revenue | \$411,981,839 | \$438,247,352 | \$449,611,441 | | | Amount of Charity Care (charges) | \$5,211,664 | \$3,204,986 | \$3,269,127 | | | Cost of Charity Care | \$5,211,664 | \$3,204,986 | \$3,269,127 | | #### Note: - Charity (self-pay) and Medicaid patient numbers continue to decrease as Fresenius Financial Coordinators assist patients in signing up for health insurance in the Healthcare Marketplace. This provides the patient with insurance coverage not only for dialysis but for other needed healthcare services. Patients who cannot afford the premiums have them paid by the American Kidney Fund. - 2) Medicaid reported numbers are also impacted by the large number of patients who switched from Medicaid to a Medicaid Risk insurance (managed care plan) which pays similar to Medicaid. These patients are reported under commercial insurance however, in 2016 of our commercial patients we had 1,230 Medicaid Risk patients with Revenues of \$22,664,352 ### Fresenius Medical Care North America - Community Care Fresenius Medical Care North America (FMCNA) assists all of our patients in securing and maintaining insurance coverage when possible. ## **American Kidney Fund** FMCNA works with the American Kidney Fund (AKF) to help patients with insurance premiums at no cost to the patient. Applicants must be dialyzed in the US or its territories and referred to AKF by a renal professional and/or nephrologist. The Health Insurance Premium Program is a "last resort" program. It is restricted to patients who have no means of paying health insurance premiums and who would forego coverage without the benefit of HIPP. Alternative programs that pay for primary or secondary health coverage, and for which the patient is eligible, such as Medicaid, state renal programs, etc. must be utilized. Applicants must demonstrate to the AKF that they cannot afford health coverage and related expenses (deductible etc.). Our team of Financial Coordinators and Social Workers assist patients in purchasing insurance on the Healthcare Marketplace and then connects patients who cannot afford to pay their insurance premiums, with AKF, which provides financial assistance to the patients for this purpose. The benefit of working with the AKF is that the insurance coverage which AKF facilitates applies to all of the patient's insurance needs, not just coverage for dialysis services. #### Indigent Waiver Program FMCNA has established an indigent waiver program to assist patients who are unable to obtain insurance coverage or who lack the financial resources to pay for medical services. In order to qualify for an indigent waiver, a patient must satisfy eligibility criteria for both annual income and net worth. **Annual Income**: A patient (including immediate family members who reside with, or are legally responsible for, the patient) may not have an annual income in excess of two (2) times the Federal Poverty Standard in effect at the time. Patients whose annual income is greater than two (2) times the Federal Poverty Standard may qualify for a partial indigent waiver based upon a sliding scale schedule approved by the Office of Business Practices and Corporate Compliance. **Net Worth:** A patient (including immediate family members who reside with, or are legally responsible for, the patient) may not have a net worth in excess of \$75,000 (or such other amount as may be established by the Office of Business Practices and Corporate Compliance based on changes in the Consumer Price Index The Company recognizes the financial burdens associated with ESRD and wishes to ensure that patients are not denied access to medically necessary care for financial reasons. At the same time, the Company also recognizes the limitations imposed by federal law on offering "free" or "discounted" medical items or services to Medicare and other government supported patients for the purpose of inducing such patients to receive ESRD-related items and services from FMCNA. An indigent waiver excuses a patient's obligation to pay for items and services furnished by FMCNA. Patients may have dual coverage of AKF assistance and an Indigent Waiver if their financial status qualifies them for both programs. #### IL Medicaid and Undocumented patients FMCNA has a bi-lingual Regional Insurance Coordinator who works directly with Illinois Medicaid to assist patients with Medicaid applications. An immigrant who is unable to produce proper documentation will not be eligible for Medicaid unless there is a medical emergency. ESRD is considered a medical emergency. The Regional Insurance Coordinator will petition Medicaid if patients are denied and assist undocumented patients through the application process to get them Illinois Medicaid coverage. This role is actively involved with the Medicaid offices and attends appeals to help patients secure and maintain their Medicaid coverage for all of their healthcare needs, including transportation to their appointments. #### **FMCNA Collection policy** FMCNA's collection policy is designed to comply with federal law while not penalizing patients who are unable to pay for services. FMCNA does not use a collection agency for patient collections unless the patient receives direct insurance payment and does not forward the payment to FMCNA. ## Medicare and Medicaid Eligibility **Medicare**: Patients are eligible for Medicare when they meet the following criteria: age 65 or older, under age 65 with certain disabilities, and people of all ages with End-Stage Renal Disease (permanent kidney failure requiring dialysis or a kidney transplant). There are three insurance programs offered by Medicare, Part A for hospital coverage, Part B for medical coverage and Part D for pharmacy coverage. Most people don't have to pay a monthly premium, for Part A. This is because they or a spouse paid Medicare taxes while working. If a beneficiary doesn't get premium-free Part A, they may be able to buy it if they (or their spouse) aren't entitled to Social Security, because they didn't work or didn't pay enough Medicare taxes while working, are age 65 or older, or are disabled but no longer get free Part A because they returned to work. Part B and Part D both have monthly premiums. Patients must have Part B coverage for dialysis services. Medicare does allow members to enroll in Health Plans for supplemental coverage. Supplemental coverage (secondary) is any policy that pays balances after the primary pays reducing any out of pocket expenses incurred by the member. Medicare will pay 80% of what is allowed by a set fee schedule. The patient would be responsible for the remaining 20% not paid by Medicare. The supplemental (secondary) policy covers the cost of co-pays, deductibles and the remaining 20% of charges. **Medicaid:** Low-income Illinois residents who can't afford health insurance may be eligible for Medicaid. In addition to meeting federal guidelines, individuals must also meet the state criteria to qualify for Medicaid coverage in Illinois. ### Self-Pay A self-pay patient would not have any type of insurance coverage (un-insured). They may be un-insured because they do not meet the eligibility requirements for Medicare or Medicaid and can not afford a commercial insurance policy. In addition, a patient balance becomes self-pay after their primary insurance pays, but the patient does not have a supplemental insurance policy to cover the remaining balance. The AKF assistance referenced earlier may or may not be available to these patients, dependent on whether or not they meet AKF eligibility requirements. 3300 Grand Ave. Waukegan, IL, 60085-2206 4 MIN | 2.0 MI 🛱 Est. fuel cost: \$0.22 Trip time basad on traffic conditions as of 11:31 AM on October 25, 2017. Current Traffic: Moderate TO DAVITA WAUKEGAN 1. Start out going west on Belvidere Rd toward Pioneer Rd. Then 0.38 miles 0.38 total miles 2. Turn right onto S Green Bay Rd/IL-131. S Green Bay Rd is just past S Thaxter Ave. If you are on IL-120 and reach S Birch Ave you've gone about 0.1 miles too far. Then 1.55 miles 1.93 total miles 3. Turn left onto Grand Ave/IL-132. Grand Ave is 0.1 miles past Sheeler Ave. If you reach W Harrison Ave you've gone a little too far. Then 0.08 miles 2.01 total miles 4. 3300 Grand Ave, Waukegan, IL 60085-2206, 3300 GRAND AVE is on the right. If you reach N Oakwood Ave you've gone a little too far. Use of directions and maps is subject to our Terms of Usa. We don't guarantee accuracy, route conditions or usability. You assume all risk of use. Book a hotel tonight and save with some great deals! (1-877-577-5766) Car trouble mid-trip? MapQuest Roadside Assistance is here: 110 N West St, Waukegan, IL, 60085-4330 5 MIN | 2.2 MI 🛱 Est. fuel cost: \$0.24 Trip time based on traffic conditions as of 11:30 AM on October 25, 2017. Current Traffic: Light | - | TO FKC WAUKEGAN HARBOR | | |----------|---|------------------
 | • | 1. Start out going west on Belvidere Rd. Then 0.13 miles | 0.13 total miles | | Û | | 1.09 total miles | | ኝ | 3. Turn slight left onto Glen Rock Ave. Glen Rock Ave is just past Washington Park Park. If you reach Benny Ave you've gone a little too far. | | | | Then 0.89 miles | 1.98 total miles | | ₽, | 4. Turn right onto Washington St/County Hwy-A22. Then 0.13 miles | 2.11 total miles | | 4 | 5. Take the 1st left onto N West St. If you reach N Martin Luther King Jr Ave you've gone a little too far. | | | | Then 0.13 miles ····· | 2.24 total miles | | ® | 6. 110 N West St, Waukegan, IL 60085-4330, 110 N WEST ST is on the left. Your destination is just past W Madison St. | | | | If you reach W Clayton St you've gone a little too far. | | Book a hotel tonight and save with some great deals! (1-877-577-5766) Car trouble mid-trip? MapQuest Roadside Assistance is here: (1-888-461-3625) MapQuest Travel Times APPENDIX - 1 Use of directions and maps is subject to our Terms of Use. Wa don't guarantee accuracy, route conditions or usability, You assume all risk of use. | ١ | / 0 | П | R - | TR | IΡ | TC | ١. | |---|------------|---|-----|----|----|----|----| | | | | | | | | | 50 Tower Ct 6 MIN | 2.5 MI 🛱 Est. fuel cost: \$0.27 Trip time based on traffic conditions as of 11:29 AM on October 25, 2017. Current Traffic: Moderate TO FKC GURNEE 1. Start out going west on Belvidere Rd toward Pioneer Rd. Then 0.38 miles 0.38 total miles 2. Turn right onto S Green Bay Rd/IL-131. S Green Bay Rd is just past S Thaxter Ave. If you are on IL-120 and reach S Birch Ave you've gone about 0.1 miles too far. Then 0.70 miles --- 1.07 total miles 3. Turn left onto Washington St/County Hwy-A22. Washington St is just past Jolley Ave. If you are on N Green Bay Rd and reach Westwaukee Rd you've gone about 0.1 miles too far. Then 1.30 miles -- 2.38 total miles 4. Turn left onto Tower Ct. Tower Ct is just past N Frontage Rd. Then 0.16 miles 2,54 total miles 5. 50 Tower Ct, Gurnee, IL 60031-3376, 50 TOWER CT is on the right. If you reach the end of Tower Ct you've gone about 0.1 miles too far. Use of directions and maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You assume all risk of use. Book a hotel tonight and save with some great deals! (1-877-577-5766) Car trouble mid-trip? MapQuest Roadside Assistance is here: 101 Waukegan Rd, Lake Bluff, IL, 60044 ## 11 MIN [7.0 MI 日 #### Est. fuel cost: \$0.76 Trip time based on traffic conditions as of 11:30 AM on October 25, 2017. Current Traffic: Moderate | TO FKC LAKE BLUFF | | | |--|--|-----------------| |) 1. Start out going west on Belvider | e Rd toward Pioneer Rd. | | | Then 1.36 miles | | 1.36 total mile | | 2. Merge onto US-41 S/Skokie Hwy | toward Chicago. | | | Then 5.07 miles | | 6.43 total mile | | 3. Turn right onto W Washington A | ve. | | | W Washington Ave is 0.6 miles past N | Northern Ave. | | | If you are on US-41 S and reach Gag | e Ln you've gone about 1.3 miles too far | - | | · Then 0.08 miles · · · · · · | | 6.51 total mile | | 4. Turn left onto Shagbark Rd. | | | | Then 0.13 miles | - | 6.64 total mile | | 5. Turn right onto Rockland Rd/IL- | 176. | | | Then 0.33 miles | | 6.96 total mile | | 6. Take the 1st left onto Waukegan | Rd/IL-43. | | | Waukegan Rd Is 0.1 miles past Thorn | trae Ln. | | | If you reach Adelphia Ave you've gone | e about 0.1 miles too far. | | | Then 0.08 miles | | 7.05 total mile | | 7. 101 Waukegan Rd, Lake Bluff, IL | . 60044, 101 WAUKEGAN RD is on the I | left. | | Your destination is just past Knollwoo | d Rd. | | | If you reach Carriage Park Ln you've | gone a little too far. | | | | | | MapQuest Travel Times <u>APPENDIX - 1</u> Use of directions end maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You essume all risk of use. 565 Lakeview Pkwy, Vernon Hills, IL, 60061-1822 ## 21 MIN | 13.8 MI 🛱 #### Est. fuel cost: \$1.40 Trip time based on traffic conditions as of 12:13 PM on October 25, 2017. Current Traffic: Moderate | T | D DAVITA LAKE COUNTY | | |--------------|---|-------------------| | @ , | 1. Start out going west on Belvidere Rd toward Pioneer Rd. | | | | Then 2.98 miles | 2.98 total miles | | 1 (1 | 2. Merge onto I-94 E/Tri State Tollway S toward Indiana (Portions toll). | | | 11, | Then 7.70 miles | 10.68 total miles | | TK3 | 3. Take the IL-60 exit toward Town Line Rd. | | | , | Then 0.29 miles | 10.97 total miles | | 1 (1 | 4. Merge onto W State Route 60/IL-60 toward Mettawa. | | | - [5 | Then 2.15 miles | 13.12 total miles | | ← | 5. Turn left onto N Milwaukee Ave/IL-21. | | | ı | If you are on E Townline Rd and reach Hawthorne Shopping Ctr you've gone about 0.1 miles too far. | | | | Then 0.38 miles | 13.50 total miles | | → | 6. Turn right onto Executive Way. | | | 1 | If you are on N Milwaukee Ave and reach Continental Dr you've gone about 0.2 miles too far. | | | | Then 0.11 miles | 13.60 total miles | | -> | 7. Turn right onto Lakeview Pkwy. | | | • | Then 0.20 miles | 13.80 total miles | | ⊗_ | 8. 565 Lakeview Pkwy, Vernon Hills, IL 60061-1822, 565 LAKEVIEW PKWY is on | | | ~ن | the right. | | Use of directions and maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You assume all risk of use. If you raach N Fairway Dr you've gone about 0.2 miles too far. 1657 Old Skokie Rd ## 21 MIN | 14.0 MI 🛱 #### Est. fuel cost: \$1.51 Trip tima based on traffic conditions as of 11:54 AM on October 25, 2017. Current Traffic: Moderate TO FKC HIGHLAND PARK 1. Start out going west on Belvidere Rd toward Pioneer Rd. Then 1.36 miles 1.36 total miles 2. Merge onto US-41 S toward Chicago. Then 12.43 miles 13.79 total miles 3. Take the Deerfield Rd W exit. 13.93 total miles Then 0.14 miles 4. Keep right to take the OLD SKOKIE ROAD ramp. Then 0.05 miles 13.99 total miles 5. Turn right onto Old Skokie Rd. 14.01 total miles Then 0.03 miles 6. 1657 Old Skokie Rd, Highland Park, IL 60035-2349, 1657 OLD SKOKIE RD is on the right. If you reach the end of Old Skokie Rd you've gone a little too far. Use of directions and maps is subject to our Terms of Usa. We don't guarantee accuracy, route conditions or usability. You assuma all risk of use. Book a hotel tonight and save with some great deals! (1-877-577-5766) Car trouble mid-trip? MapQuest Roadside Assistance is here: 1920 Sheridan Rd, Zion, IL, 60099-1890 ## 22 MIN | 10.4 MI 🛱 #### Est. fuel cost: \$1.05 Trip time based on traffic conditions as of 12:12 PM on October 25, 2017. Current Traffic: Moderate | Т | O FKC ZION | A | |----------|---|-------------------| | © | Start out going west on Belvidere Rd. Then 0.13 miles | 0.13 total miles | | U | 2. Make a U-turn at Pioneer Rd onto Belvidere Rd. Then 2.02 miles | 2.15 total miles | | Ļ | 3. Turn right onto S Genesee St. Then 0.26 miles | 2.40 total miles | | 4 | 4. Turn left onto S Spring St/IL-137, Continue to follow IL-137. Then 2.32 miles | 4.72 total miles | | 4 | 5. Turn left onto W Greenwood Ave/IL-137. Then 0.34 miles | 5.06 total miles | | Ļ | 6. Take the 1st right onto N Sheridan Rd/IL-137. N Sheridan Rd is 0.3 miles past Melvin Amstutz Expy. If you reach Glendenning PI you've gone a little too far. | | | | Then 5.28 miles | 10.33 total miles | | บ | 7. Make a U-turn at Wilson Ct onto Sheridan Rd/IL-137. If you reach 19th St you've gone a little too far. | | | | Then 0.02 miles | 10.35 total miles | Use of directions and maps is subject to our Terms of Use. We don't guerantee accuracy, route conditions or usability. You assume all risk of use. 8. 1920 Sheridan Rd, Zion, IL 60099-1890, 1920 SHERIDAN RD is on the right. If you reach 20th St you've gone a little too far. 401 W Nippersink Rd 22 MIN | 11.9 MI 🛱 Est. fuel cost: \$1.28 Trip time based on traffic conditions as of 11:23 AM on October 25, 2017. Current Traffic: Moderate TO FKC ROUND LAKE 1. Start out going west on Belvidere Rd toward Pioneer Rd. 5.76 total miles Then 5.76 miles 2. Belvidere Rd becomes IL-120. 10.55 total miles Then 4.79 miles 3. Turn slight right onto IL-134/W Main St. Continue to follow IL-134. IL-134 is just past N Hainesville Rd. Then 1.29 miles 11.84 total miles 4. Turn left onto W Nippersink Rd. W Nippersink Rd is just past Orchard St. If you are on Railroad Ave and reach N Cedar Lake Rd you've gone about 0.1 miles Then 0.06 miles ----- 11.90 total miles 5. 401 W Nippersink Rd, Round Lake, IL 60073-3280, 401 W NIPPERSINK RD is on the left. Your destination is just past Lincoln Ave. If you reach N Cedar Lake Rd you've gone a little foo far. Use of directions and maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You assume all risk of use. Book a hotel tonight and save with some great deals! (1-877-577-5766) Car trouble mid-trip? MapQuest Roadside Assistance is here: 1400 Townline Rd, Mundelein, IL, 60060-4433 ## 22 MIN | 15.0 MI 🖨 #### Est. fuel cost: \$1.62 Trip time based on traffic conditions as of 11:27 AM on October 25, 2017. Current Traffic: Moderate TO FKC MUNDELEIN 1. Start out going west on Belvidere Rd toward Pioneer Rd. Then 2.98 miles 2.98 total miles 2. Merge onto I-94 E/Tri State Tollway S toward Indiana (Portions toll). Then 7,70 miles --- 10.68 total miles 3. Take the IL-60 exit toward Town Line Rd. Then 0.29 miles 10.97 total miles 4. Merge onto IL-60 toward Mettawa. Then 4.03 miles 14.99 total miles 5. 1400 Townline Rd, Mundelein, IL 60060-4433, 1400 TOWNLINE RD is on the right. Your destination is 0.2 miles past S Butterfield Rd. If you reach McCormick Blvd
you've gone a little too far. Use of directions and maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You assume all risk of use. Book a hotel tonight and save with some great deals! (1-877-577-5766) Car trouble mid-trip? MapQuest Roadside Assistance is here: 405 Lake Cook Rd, Deerfield, IL, 60015-4918 #### 25 MIN | 19.2 MI 🖨 #### Est. fuel cost: \$2.07 Trip time based on traffic conditions as of 11:53 AM on October 25, 2017. Current Traffic: Moderate TO FKC DEERFIELD 1. Start out going west on Belvidere Rd toward Pioneer Rd. Then 2.98 miles 2.98 total miles 2. Merge onto I-94 E/Tri State Tollway S toward Indiana (Portions toll). Then 13.81 miles 16.79 total miles 3. Take the Lake-Cook Road exit. Then 0.45 miles 17.24 total miles 4. Keep left to take the ramp toward Deerfield. Then 0.05 miles 17.28 total miles 5. Turn left onto Lake Cook Rd. Then 1.90 miles 19.18 total miles 6. 405 Lake Cook Rd, Deerfield, IL 60015-4918, 405 LAKE COOK RD is on the right. Your destination is just past Corporate Ctr. If you reach S Weukegan Rd you've gone about 0.1 miles too far. Use of directions and maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You assume all risk of use. Book a hotel tonight and save with some great deals! (1-877-577-5766) Car trouble mid-trip? MapQuest Roadside Assistance is here: 480 Central Ave. Northfield, IL, 60093-3016 #### 28 MIN | 20.0 MI 🛱 #### Est. fuel cost: \$1.54 Trip time based on traffic conditions as of 11:22 AM on October 25, 2017. Current Traffic: Light | $T \cap$ | FKC NORTHEIFI D. | OVER 30 MINUTES TRAVEL | TIME ADJUSTED | |----------|------------------|------------------------|---------------| | © , | Start out going west on Belvidere Rd toward Pioneer Rd. Then 1.36 miles | 1.36 total miles | |------------|---|-------------------| | 你 | 2. Merge onto US-41 S toward Chicago. Then 17.60 miles | 18,97 total miles | | \ | 3. Take EXIT 31 toward Tower Rd E. Then 0.27 miles | 19.24 total miles | | K | 4. Keep left to take the ramp toward Kohi Children's Museum/Willow Rd. Then 0.03 miles | 19.26 total miles | | 4 | 5. Turn left onto W Frontage Rd. Then 0.65 miles | 19.91 total miles | | 1 | 6. W Frontage Rd becomes Central Ave. Then 0.09 miles | 20.00 total miles | Use of directions and maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You assume all risk of use. right. Your destination is just past Oak St. If you reach Charry St you've gone a little too far. Book a hotel tonight and save with some great deals! (1-877-577-5766) 7. 480 Central Ave, Northfield, IL 60093-3016, 480 CENTRAL AVE is on the Car trouble mid-trip? MapQuest Roadside Assistance is here: (1-888-461-3625) MapQuest Travel Times APPENDIX - 1 2601 Compass Rd, Glenview, IL, 60026-8004 ## 30 MIN | 24.7 MI 🛱 #### Est. fuel cost: \$1.91 Trip time based on traffic conditions as of 11:19 AM on October 25, 2017. Current Traffic: Light TO SATELLITE GLENVIEW - OVER THIRTY MINUTES TRAVEL TIME ADJUSTED | • | Start out going west on Belvidere Rd toward Pioneer Rd. | 0.00 (.4.) () | |---------------|---|-------------------------| | | Then 2.98 miles | 2.98 total miles | | 1 (t | 2. Merge onto I-94 E/Tri State Tollway S toward Indiana (Portions toll). | | | ık | Then 14.12 miles | 17.10 total miles | | 7 | 3. Keep right to take I-294 S/Tri State Tollway S toward Indiana-ÓHare (Portions toll). | | | | Then 3.58 miles | 20.68 total miles | | | 4. Take the Willow Rd exit. | | | ٦ | Then 0.37 miles | 21.05 total miles | | | THER 0.37 IIIIes | 2 1,000 10101,02 | | K | 5. Keep left to take the ramp toward Northbrook/Glenview. | | | • | Then 0.03 miles | 21.07 total miles | | _ | 6. Turn left onto Willow Rd. | | | শ | Then 2.34 miles | 23.41 total miles | | | | | | L) | 7. Turn right onto Patriot Blvd. | | | · | Patriot Blvd is 0.2 miles past Shermer Rd. | | | | Then 0.90 miles | 24.31 total miles | | | 8. Make a U-turn at Tower Dr onto Patriot Blvd. | | | Ð | If you are on W Lake Ave and reach Mint Ln you've gone about 0.1 miles too far. | | | | | 0.4.50.4.4.1.24 | | | Then 0.23 miles | 24.53 total miles | | \rightarrow | 9. Turn right onto Compass Rd. | | | 1, | Compass Rd is just past Goldenrod Ln. | | | | Then 0.17 miles | 24.70 total miles | MapQuest Travel Times APPENDIX - 1 10. 2601 Compass Rd, Glenview, IL 60026-8004, 2601 COMPASS RD. If you reach Violet St you've gone about 0.2 miles too far. 311 W Depot St, Antioch, IL, 60002-1525 ## 31 MIN | 19.9 MI 🛱 Est. fuel cost: \$2.15 Trip time based on traffic conditions as of 11:26 AM on October 25, 2017. Current Traffic: Moderate | Т | O FKC ANTIOCH - OVER 30 MINUTES TRAVEL TIME | | |------|--|-------------------| | • | 1. Start out going west on Belvidere Rd toward Pioπeer Rd. Then 0.38 miles | 0.38 total miles | | Ļ | 2. Turn right onto S Green Bay Rd/IL-131. S Green Bay Rd is just past S Thaxter Ave. | | | | If you are on IL-120 and reach S Birch Ave you've gone about 0.1 miles too far. | | | | Then 0.70 miles | 1.07 total miles | | 4 | 3. Turn left onto Washington St/County Hwy-A22. Continue to follow Washington St. | | | | Washington St is just past Jolley Ave. | | | | If you are on N Green Bay Rd and reach Westwaukee Rd you've gone about 0.1 miles too far. | | | | Then 2.85 miles | 3.92 total miles | | 4 | 4. Turn left onto N Riverside Dr/IL-21. Continue to follow IL-21. IL-21 is 0.7 miles past Oplaine Rd. | | | | Then 0.43 miles | 4.36 total miles | | ተኒቲ | 5. Merge onto I-94 W/Tri State Tollway N toward Milwaukee (Portions toll). | | | 11/2 | If you are on S State Route 21 and reach W Gages Lake Rd you've gone about 0.5 miles too far. | | | | Then 7.15 miles | 11.50 total miles | | EXIT | 6. Take the IL-173/Rosecrans Rd exit. | | | • | Then 0.54 miles | 12.04 total miles | | 4 | 7. Turn left onto W State Route 173/IL-173. | | | . 1 | Then 7.46 miles | 19.50 total miles | MapQuest Travel Times APPENDIX - 1 2602 Belvidere Rd, Waukegan, IL 60085-6006 to 311 W Depot St, Antioch, IL, 60002-1525 Directions - MapQuest 8. Turn right onto Hillside Ave. Hillside Ave is 0.1 miles past Osmond Ave. If you reach State Route 59 you've gone a little too far. Then 0.33 miles 19.83 total miles 9. Turn right onto W Depot St. W Depot St is just past Crest Ln. If you reach Blackman Ter you've gone a little too far. Then 0,11 miles 19,94 total miles 10. 311 W Depot St, Antioch, IL 60002-1525, 311 W DEPOT ST is on the right. If you reach Holbeck Dr you've gone a little too far. Use of directions and meps is subject to our Terms of Use. We don't guerantee accuracy, route conditions or usebility. You assume all risk of use. LAKE VILLA DIALYSIS ## 34 MIN | 15.9 MI 🛱 Est. fuel cost: \$1.72 Trip time based on traffic conditions as of 11:24 AM on October 25, 2017. Current Traffic: Heavy | TO DAVITA LAKE VILLA - OVER THIRTY MINUTES T | RAVEL TIME | | |--|--------------------------------------|-------------------| | 1. Start out going west on Belvidere Rd towa | rd Pioneer Rd. | | | Then 0.38 miles | | 0.38 total mile | | 2. Turn right onto S Green Bay Rd/IL-131. | | | | S Green Bay Rd is just past S Thaxter Ave. | | | | If you are on IL-120 and reach S Birch Ave you' | ve gone about 0.1 miles too far. | | | Then 1.55 miles | | 1.93 total miles | | 3. Turn left onto Grand Ave/IL-132. Continue | to follow Grand Ave. | | | Grand Ave is 0.1 miles past Sheeler Ave. | | | | If you reach W Harrison Ave you've gone a little | too far. | | | Then 13.56 miles | | 15.49 total miles | | 4. Turn left onto N State Route 59/IL-59/IL-13 | 32 . | | | N State Route 59 is 0.8 miles past N Fairfield R | d. | | | If you are on W Entrance Dr and reach N Acade | emy Dr you've gone a little too far. | | | Then 0.31 miles | ••• • • • | 15.80 total miles | | 5. Make a U-turn at N Amber Way onto N Sta | ate Route 59/IL-59/IL-132. | | | If you reach W Bald Eagle Rd you've gone abou | t 0.2 miles too far. | | | Then 0.15 miles | | 15.95 total miles | | 6. LAKE VILLA DIALYSIS, 37809 N IL Route ROUTE 59. | 59, Lake Villa, IL, 37809 N ILLING | ois | | If you reach Gavin North Elementary School Rd | you've gone a little too far. | | | | | | Use of directions and maps is subject to our Terms of Use. We don't guarantee accuracy, route conditions or usability. You assume eil risk of use. ## **Nephrology Associates** 1445 N. Hunt Club Rd., Suite 201 • Gurnee, IL 60031 6 E. Phillip Road, Suite 1104 • Vernan Hills, IL 60061 1475 E. Belvidere Road, Suite 314 • Grayslake, IL 60030 Tel: 847.855.9152 • Fax: 847.855.5215 R. Khanna, DO, FASN O. Degani, MD N. Alapishvili, MD L. Sujata, MD S. Din, MD P. Thomas, PA-C October 25, 2017 Ms. Courtney Avery Administrator Illinois Health Facilities & Services Review Board 525 W. Jefferson St., 2nd Floor Springfield, IL 62761 Dear Ms. Avery: I am a nephrologist in practice with Nephrology Associates of Northern Illinois (NANI) and am the Medical Director of the Fresenius Round Lake ESRD facility. My practice partners serve as Medical Directors of the Fresenius Round Lake, Gurnee, Waukegan Harbor and DaVita Waukegan facilities also located in Lake County and the Fresenius facility in McHenry. My practice was formerly North Suburban Nephrology (NSN) which served Lake County for over 35 years. This practice joined NANI about 3 years ago to better serve our Lake County patients. There has been a continual increase in the number of dialysis patients in Waukegan, which is the most populated city in Lake County. Fresenius has been able to expand services in nearby areas, unfortunately the Waukegan Harbor facility has no
available space for expansion and this is where my neediest patients live. Due to the demographics of the patients who live in Waukegan and neighboring North Chicago, who come to Waukegan for dialysis, I do not foresee the increase of ESRD here to slow down. We were treating 323 hemodialysis patients at the end of 2014, 336 at the end of 2015, 337 at the end of 2016 and 340 patients as of September 30, 2017. Over the past year we referred 70 new hemodialysis patients for services to area Lake County facilities. We have 349 CKD patients in our practice in various stages of chronic kidney failure that live in Waukegan and North Chicago combined. There are 15 that I expect to begin dialysis at the Waukegan Harbor facility in the upcoming year. Due to varying factors of disease progression and natural patient attrition, I expect approximately 61 of the total patients would begin dialysis at the Waukegan Park facility in the first two years it is operating. ## **Nephrology Associates** 1445 N. Hunt Club Rd., Suite 201 • Gurnee, IL 60031 6 E. Phillip Road, Suite 1104 • Vernon Hills, IL 60061 1475 E. Belvidere Road, Suite 314 • Grayslake, IL 60030 Tel: 847.855.9152 • Fax: 847.855.5215 R. Khanna, DO, FASN O. Degani, MD N. Alapishvili, MD L. Sujata, MD The remaining patients would require dialysis treatment in the following years. We also S. Din, MD have a significant number of patients who present in the emergency room in kidney Thomas, PA-C failure requiring immediate dialysis services that are not accounted for in these numbers. Given the demographics of the Waukegan area and the continual high utilization of clinics in Waukegan, I respectfully ask the Health Facilities and Services Review Board to approve the Waukegan Park facility in order to provide ongoing access to dialysis services in the neediest area of Lake County. Thank you for your consideration. I attest to the fact that to the best of my knowledge, all the information contained in this letter is true and correct and that the projected referrals in this document were not used to support any other CON application. Sincerely, Nino Alapishvili, M.D. Notarization: Subscribed and sworn to before me this 27th day of October, 2017 Signature of Notary Seal OFFICIAL SEAL CANDACE M TUROSKI NOTARY PUBLIC - STATE OF ILLINOIS MY COMMISSION EXPIRES:12/09/17 ## PRE-ESRD PATIENTS IDENTIFIED FOR FRESENIUS KIDNEY CARE WAUKEGAN PARK | Zip | Stage | Stage | Stage | |-------|-------|-------|-------| | Code | 5 | 4 | 3 | | 60064 | | 12 | 53 | | 60085 | 15 | 49 | 220 | | Total | 15 | 61 | 273 | | Dialysis | | Waukegan Park's | | |------------|----------|-------------------|-------| | Initiation | Upcoming | 1st & 2nd | 3+ | | Expected | Year | Year of Operation | Years | # NEW HEMODIALYSIS REFERRALS OF THE SUPPORTING PHYSICIANS FOR THE PAST TWELVE MONTHS 10/01/2016 - 09/30/2017 | Zip | | Fre | senius Kidne | DaV | Τ | | | |-------|---------|--------|--------------|-----------------|-------------|---------------------------------------|-------| | Code | Antioch | Gurnee | Round Lake | Waukegan Harbor | Lake County | Waukegan | Total | | 53104 | 1 | | | | | , and the second second | 1 | | 53142 | | | 1 | | | | 1 | | 53143 | | 1 | | | | | 1 | | 53168 | 1 | | | | | | 1 | | 60002 | 2 | | | | | | 2 | | 60030 | 1 | | | 1 | | | 2 | | 60031 | | 2 | | | | | 2 | | 60044 | | | | | 1 | | 1 | | 60045 | | | | | 1 | | 1 | | 60047 | | | | | | 1 | 1 | | 60060 | | | | | 1 | | 1 | | 60064 | | 2 | <u>-</u> | 2 | - | 2 | 6 | | 60073 | | | 3 | | 1 | | 4 | | 60083 | | | | 1 | | · · · · · · · · · · · · · · · · · · · | 1 | | 60084 | | | | | 1 | | 1 | | 60085 | · | 2 | | 5 | 1 | 8 | 16 | | 60087 | | 2 | | 2 | | 5 | 9 | | 60088 | | | | | | 1 | 1 | | 60089 | | | | | 1 | | 1 | | 60096 | | 1 | | | | | 1 | | 60099 | 2 | 4 | | 4 | 1 | 1 | 12 | | 60411 | | | | | | 1 | 1 | | 60425 | | | | 1 | | | 1 | | 60642 | | | 1 | | | | 1 | | 60646 | | | 1 | | | | 1 | | Total | 7 | 14 | 6 | 16 | 8 | 19 | 70 | ## HEMODIALYSIS PATIENTS OF NANI AT YEAR END 2014 | Zip | | | Fre | senius Kidn | ey Care | | Dav | ⁄ita | 1 | |-------|---------|--------|------------|-------------|------------|-----------------|---------------|-------------|-------| | Code | Antioch | Gurnee | Lake Bluff | Mundelein | Round Lake | Waukegan Harbor | Lake County | Waukegan | Total | | 53140 | | 1 | | | | 3 | zano podinj | Traditogan | 1 | | 53168 | 1 | | | | | | | | 1 | | 60002 | 11 | | | | | | | | 11 | | 60005 | | | | | | 1 | | | 1 | | 60020 | | | | | 2 | | | | 2 | | 60025 | 1 | | | | | | | | 1 | | 60030 | | 1 | - | 1 | | | 4 | | 6 | | 60031 | | 10 | 1 | | 2 | 2 | | 3 | 18 | | 60035 | | | | | | | 1 | | 1 | | 60041 | | | | | 2 | | | | 2 | | 60046 | 2 | | | | 2 | | | | 4 | | 60047 | | | | | | | 1 | | 1 | | 60048 | | | 1 | | | | 3 | | 4 | | 60060 | | | | 2 | | | 5 | | 7 | | 60061 | | | 1 | 3 | | | 4 | | 8 | | 60064 | 1 | 5 | 4 | | | 6 | • | 11 | 27 | | 60069 | | | | | | | 1 | | 1 | | 60071 | 1 | | | | | | | | 1 | | 60073 | 3 | | | ··· | 12 | | 1 | 1 | 17 | | 60083 | | 1 | | | | | | 2 | 3 | | 60084 | | | | 1 | 1 | | | | 2 | | 60085 | 1 | 34 | 3 | | 1 | 32 | 5 | 50 | 126 | | 60087 | | 3 | 1 | | | 7 | | 16 | 27 | | 60096 | | | | | | 1 | | 2 | 3 | | 60099 | 6 | 1 | 3 | | | 10 | | 21 | 41 | | 60110 | | 1 | | | | | | _ · | 1 | | 60139 | | | | | | | 1 | | 1 | | 60181 | 1 | | | | | | | | 1 | | 60302 | | | | 1 | | | | | 1 | | 60612 | | | | | | 1 | | 1 | 1 | | 60640 | | | | | | | | 1 | 1 | | 60649 | | 1 | | | | | | | 1 | | Total | 28 | 58 | 14 | 8 | 22 | 60 | 26 | 107 | 323 | ## HEMODIALYSIS PATIENTS OF NANI AT YEAR END 2015 | Zip | | | Fre | esenius Kidno | ev Care | | DaV | lita | Τ | |-------|---------|--------|------------|---------------|-------------|----------------------|-------------|-----------|-------| | Code | Antioch | Gurnee | Lake Bluff | Mundeleine | Round Lake | Waukegan Harbor | Lake County | Moukogon | Tatal | | 53104 | 1 | | | | | Tradite gair Flaibor | Lake County | vvaukegan | | | 53140 | | 1 | | | | 1 | | <u></u> | 2 | | 53142 | 1 | | | <u>-</u> . | | | | · | | | 53168 | 1 | | | | | | | | 1 | | 53179 | 1 | | | | | | | | 1 | | 60002 | 10 | | | | | | | | 10 | | 60005 | | | | | | 1 | | | 1 | | 60020 | 1 | | | | 1 | | | | 2 | | 60025 | 1 | | | | · · · · · · | | | | 1 | | 60030 | | | | | | 1 | 4 | | 5 | | 60031 | | 10 | 1 | | 4 | 2 | • | 2 | 19 | | 60035 | | | | | | | 1 | | 1 | | 60041 | | | | | 3 | | <u> </u> | | 3 | | 60046 | 2 | | | | 2 | | | | 4 | | 60048 | | | 1 | | | | 4 | | 5 | | 60050 | 1 | | | | | | - | | 1 | | 60051 | | | | | 1 | | | | 1 | | 60060 | | | | 2 | | | 6 | | 8 | | 60061 | | | | 3 | | | 4 | | 7 | | 60064 | | 5 | 3 | | | 10 | 1 | 9 | 28 | | 60073 | 1 | | | | 14 | | 1 | - | 16 | | 60081 | 1 | | | | | | | | 1 | | 60083 | 1 | 1 | | | | 2 | | | 4 | | 60084 | | | | 1 | 1 | | | | 2 | | 60085 | 1 | 31 | 2 | | | 32 | 3 | 61 | 130 | | 60087 | | 3 | 2 | | | 8 | 2 | 16 | 31 | | 60096 | | | | | | 1 | | | 1 | | 60099 | 5 | 2 | 1 | | | 14 | | 20 | 42 | | 60110 | | | | | | | | 1 | 1 | | 60139 | | | | | | | 1 | | 1 | | 60181 | 1 | | | | | | | | 1 | | 60302 | | | | 1 | | | | | 1 | | 60624 | | | | | | 1 | | | 1 | | 60649 | | 1 | | | | | | | 1 | | 60659 | | | | | | 1 | | | 1 | | Total | 29 | 54 | 10 | 7 | 26 | 74 | 27 | 109 | 336 | ## HEMODIALYSIS PATIENTS OF NANI AS OF YEAR END 2016 | Zip | | Fresenius Kidney Care DaVita Gurnee Lake Bluff Mundelein Round Lake Waukegan Harbor Lake County Waukegan T | | | | | | | | |----------------|----------|--|------------|---------------|-------------|-----------------|---------------------------------------|-------------|-------| | Code | Antioch | Gurnee | Lake Bluff | Mundelein | Round Lake | Waukegan Harbor | Lake County | Maukegan | Total | | 53142 | | | | | 1 | | Edito Obuilty | vvaukegan | | | 53143 | <u> </u> | L | | | | 1 | | 1 | 2 | | 53179 | | | | | | <u>'</u> | 1 | | | | 60002 | 6 | | | - | | | <u> </u> | | 1 | | 60005 | | | | | | 1 | | | 6 | | 60020 | 1 | | | | 1 | | | | 1 | | 60025 | 1 | | | | | | | | 2 | | 60030 | | | | 1 | | 1 | 3 | | 1 | | 60031 | | 11 | 1 | | 3 | 2 | 3 | | 5 | | 60035 | | | | | <u>_</u> _ | | 1 | 2 | 19 | | 60041 | | | | | 3 | | · · · · · · · · · · · · · · · · · · · | | 1 | | 60044 | | | | | | | | | 3 | | 60046 | 2 | | | | | | 1 | | 1 | | 60048 | | | 1 | | <u>'</u> | | | | 3 | | 60060 | | | · | 1 | | | 3 | | 4 | | 60061 | | | | 2 | - | · | 5 | | 6 | | 60064 | | 8 | 3 | | | | 3 | | 5 | | 60069 | | | | ——·—[| | 9 | 1 | 7 | 28 | | 60073 | 2 | | | | 12 | | 1 | | 1 | | 60076 | 1 | | | | 13 | _ | 2 | | 17 | | 60079 | | | | | | | | | _1_ | | 60083 | 1 | 2 | | | | | | 2 | 2 | | 60084 | ' | | | - | | | | 1 | 4 | | 60085 | 1 | 27 | | 1 | 1 | | | | 2 | | 60087 | 1 | 4 | 1 | | | 39 | 2 2 | 66 | 136 | | 60088 | - ' | 4 | _ 1 | | | 8 | 2 | 17 | 33 | | 60096 | | | | | | | | 1 | 1 | | 60099 | 3 | 4 | | | | 1 | | | 1 | | 60139 | - 3 | 4 | 2 | | - | 14 | | 18 | 41 | | | | | | | | | 1 | | 1 | | 60160
60181 | 1 1 | | | | | | | | 1 | | | | | | | | | | | 1 | | 60201 | | | | | | | 1 | | 1 | | 60302 | | | | 1 | | | | | 1 | | 60609 | | | | | | 11 | | | 1 | | 60645 | | | | | 1 | | | | 1 | | 60649 | | 1 | | | | | | | 1 | | 60659 | | | | | | 1 | | | 1 | | Total | 21 | _57 | 9 | 6 | 24 | 78 | 27 | 115 | 337 | ## **HEMODIALYSIS PATIENTS OF NANI OF SEPTEMBER 30, 2017** | Zip | Fresenius Kidney Care DaVita | | | | | ita | | | | |-------|------------------------------|--------|---|---|----|-----------------|-------------|----------|-------| | Code | Antioch | Gurnee | | | | Waukegan Harbor | Lake County | Waukegan | Total | | 53104 | 1 | | | | | - | | | 1 | | 53142 | | | | | 1 | | | | 1 | | 53179 | 2 | | | | | | | | 2 | | 60002 | 5 | | 1 | | | | | | 6 | | 60005 | | | | | | 1 | - | | 1 | | 60020 | 1 | | | | 1 | | | | 2 | | 60025 | 1 | | | | | ·- · | | | 1 | | 60030 | 1 | | | 2 | 1
| | 2 | | 6 | | 60031 | | 9 | 1 | | 3 | 2 | | | 15 | | 60035 | | | | | - | | 1 | | 1 | | 60041 | | | | | 3 | | | | 3 | | 60045 | | | | | | | 1 | | 1 | | 60046 | 2 | | | | 1 | | | | 3 | | 60047 | | - | | | | | | 1 | 1 | | 60048 | | | | | | | 3 | | 3 | | 60060 | | | | | | | 6 | | 6 | | 60061 | | | | 1 | | | 3 | | 4 | | 60064 | | 11 | 3 | | | 9 | | 8 | 31 | | 60069 | | | | | - | | 1 | | 1 | | 60073 | 1 | | | | 14 | | 4 | | 19 | | 60079 | | | | | | | | 2 | 2 | | 60083 | 1 | 2 | | | | 2 | | 1 | 6 | | 60084 | | | | 1 | 1 | | | | 2 | | 60085 | 1 | 25 | 1 | | | 40 | 5 | 63 | 135 | | 60087 | | 5 | 1 | | | 9 | 1 | 21 | 37 | | 60089 | | | | | | | 1 | | 1 | | 60096 | | | | | | 1 | | | 1 | | 60099 | 4 | 6 | 1 | | | 13 | | 13 | 37 | | 60139 | | | | | | | 1 | | 1 | | 60181 | 1 | | | | | | | | 1 | | 60201 | | | | | | | 1 | | _11 | | 60302 | | | | 1 | | | | | 1 | | 60425 | | | | | | 1 | | | 1 | | 60609 | | | | | | 1 | | <u> </u> | 1 | | 60625 | | 1 | | | | | | | 1 | | 60642 | | | | | 1 | | | | 1 | | 60645 | | | | | 1 | | | | 1 | | 60649 | | 1 | | | | | | | 1 | | 60659 | | | | | | 1 | | | 1 | | Total | 21 | 60 | 8 | 5 | 27 | 80 | 30 | 109 | 340 |